WHITE PAPER F14-SO-WP-SILV-36 # Stand Density Protocol for Mid-Scale Assessments¹ David C. Powell; Forest Silviculturist Supervisor's Office; Pendleton, OR Initial Version: MARCH 2001 Most Recent Revision: FEBRUARY 2013 ¹ White papers are internal reports; they receive only limited review. Viewpoints expressed in this paper are those of the author – they may not represent positions of USDA Forest Service. # **CONTENTS** | Introduction | 3 | |---|----| | Developing an analysis protocol | 4 | | Stand density index | 5 | | Trees per acre | 6 | | Basal area per acre | 6 | | Canopy cover percentage | 7 | | Maximum density | 8 | | Province-wide values of full stocking and maximum density | 8 | | Full stocking | 9 | | Upper limit of a management zone | 10 | | Lower limit of a management zone | 11 | | Cautions and caveats | 12 | | Figure 1 – Stand development as related to maximum density | 13 | | Figure 2 – Stand development as related to full stocking | 14 | | Figure 3 – Relationship between maximum density and full stocking | 15 | | Table 1: Tree density, expressed by using SDI, for 4 stocking thresholds and 3 PVGs | 16 | | Table 2: Tree density, expressed by using BAA, for 4 stocking thresholds and 3 PVGs | 17 | | Table 3: Tree density, expressed by using CC%, for 4 stocking thresholds and 3 PVGs | 18 | | Table 4: Database queries using TPA to calculate tree density ratings by PVG | 19 | | Table 5: Database queries using BAA to calculate tree density ratings by PVG | 20 | | Table 6: Database queries using CC% to calculate tree density ratings by PVG | 21 | | Table 7: Tree density, expressed by using SDI, for 4 stocking thresholds and 10 PAGs | 22 | | Table 8: Tree density, expressed by using BAA, for 4 stocking thresholds and 10 PAGs | 24 | | Table 9: Tree density, expressed by using CC%, for 4 stocking thresholds and 10 PAGs. | 26 | | Table 10: Database queries using TPA to calculate tree density ratings by PAG | 28 | | Table 11: Database queries using BAA to calculate tree density ratings by PAG | 29 | | Table 12: Database queries using CC% to calculate tree density ratings by PAG | 30 | | Table 13: Suggested stocking levels, summarized by Plant Association Group | 31 | | Table 14: Suggested stocking levels, summarized by Potential Vegetation Group | 37 | | Table 15: Maximum stand density index values by tree species and plant association | 40 | | Figure 4 – Suggested stocking levels (TPA) for the Dry Upland Forest PVG | 41 | | Figure 5 – Suggested stocking levels (BAA) for the Dry Upland Forest PVG | 42 | | Figure 6 – Suggested stocking levels (CC%) for the Dry Upland Forest PVG | 43 | | Figure 7 – Suggested stocking levels (TPA) for the Moist Upland Forest PVG | 44 | | Figure 8 – Suggested stocking levels (BAA) for the Moist Upland Forest PVG | | | Figure 9 – Suggested stocking levels (CC%) for the Moist Upland Forest PVG | 46 | | Figure 10 – Suggested stocking levels (TPA) for the Cold Upland Forest PVG | | | Figure 11 – Suggested stocking levels (BAA) for the Cold Upland Forest PVG | | | Figure 12 – Suggested stocking levels (CC%) for the Cold Upland Forest PVG | | | Glossary | | | References | | | Appendix 1: Potential vegetation types for Blue Mountains section | | | Appendix 2: Silviculture white papers | | | Revision history | | #### INTRODUCTION Stand density needs to be determined before deciding if a forest polygon is overstocked. It can be characterized by using stand density index, leaf area index, or another relative density measure, or as trees per acre, basal area per acre, wood volume, canopy cover, or any number of similar absolute density measures (Curtis 1970, Ernst and Knapp 1985). At a broad, conceptual scale, stand density is influenced by at least three primary factors. - 1. Potential vegetation (PV) is an indicator of 'carrying capacity' for stand density (moist sites can support more density than dry sites). PV controls the rate at which forests produce and accumulate density how fast existing trees grow and how quickly new trees get established. Consider two examples of how potential vegetation affects stand density (selected to represent both ends of a carrying capacity spectrum): - a. On the ponderosa pine/bluebunch wheatgrass plant association, a fully-stocked ponderosa pine stand supports 133 trees per acre at a quadratic mean diameter of 10 inches; - On the grand fir/twinflower plant association, a fully-stocked ponderosa pine stand supports 365 trees per acre at a quadratic mean diameter of 10 inches (Powell 1999). - c. This means that for the same stocking level (full stocking), stand size (quadratic mean density of 10 inches), and tree species (ponderosa pine), carrying capacity of grand fir/twinflower sites is almost three times greater (365/133 = 275%) than carrying capacity of ponderosa pine/bluebunch wheatgrass sites. - Species composition has an important influence on stand density relationships because shade-tolerant trees can tolerate high density levels better than shade-intolerant tree species (Cochran et al. 1994). - Disturbance processes regulate stand density by periodically killing trees and maintaining stocking levels within a range of variation that differs for each combination of species and plant association (Cochran et al. 1994). - Fire, insects, and other disturbance agents reduce tree density and modify stocking levels; Armillaria root disease, Douglas-fir beetle, Douglas-fir tussock moth, fir engraver, Indian paint fungus, mountain pine beetle, spruce beetle, western pine beetle, and western spruce budworm are insects and diseases that seem to respond positively to high tree density (Powell 1999). Range of variation information for insect and disease susceptibility is provided in this white paper: F14-SO-WP-Silv-22, *Range of variation recommendations for insect and disease susceptibility* (Schmitt and Powell 2012). This protocol was designed to help users evaluate stand density and stocking levels when conducting mid-scale analyses, including watershed analysis (REO 1995), project-level planning for large analysis areas (NEPA), and landscape-level assessments such as Rainville et al. (2008). Specifically, this mid-scale stand density protocol was prepared in response to two primary objectives: - Quantify four stocking thresholds (lower limit of a management zone, upper limit of a management zone, full stocking, maximum density) for two potential vegetation units (plant association groups, potential vegetation groups) and four traditional forestry metrics (stand density index, trees per acre, basal area per acre, canopy cover percentage). - Provide database queries for calculating three tree density ratings (high, moderate, low) for three stand size classes (seedlings/saplings, poles, small trees), two potential vegetation units (plant association groups, potential vegetation groups), and three traditional forestry metrics (trees per acre, basal area per acre, canopy cover percentage). #### **DEVELOPING AN ANALYSIS PROTOCOL** A protocol is valuable for producing long-term data sets of known quality; protocols help provide information to meet the Forest Service's business requirements and program objectives. This protocol provides data tables, queries, and other procedures relating to stand density and stocking assessments for mid-scale analysis areas. Suggested Blue Mountains stocking levels were initially developed by Cochran et al. (1994), but they are provided in only one form – as stand density index (which equates to trees per acre, but only at a quadratic mean diameter of 10 inches). A Cochran et al. (1994) research note accounts for potential vegetation because stocking levels differ by plant association, and it also accounts for tree species composition because stocking levels differ for each of seven conifer species. Powell (1999) expanded the Cochran et al. (1994) stocking information by expressing it as trees per acre, basal area per acre, canopy cover, and equilateral tree spacing, and by calculating these metrics for a variety of tree sizes ranging from 1 to 30 inches of mean stand diameter at breast height (e.g., quadratic mean diameter). For this mid-scale protocol, plant associations included in Cochran et al. (1994) and Powell (1999) were aggregated into two potential vegetation hierarchical units – plant association groups (PAGs) and potential vegetation groups (PVGs). A protocol for assigning potential vegetation types (plant associations, plant community types, plant communities) to PAGs and PVGs is described in Powell et al. (2007). Any stocking analysis is species dependent. Some tree species are more sensitive to overcrowding than others, and this reality is clearly demonstrated when examining suggested stocking levels presented in Cochran et al. (1994) and Powell (1999). For this mid-scale protocol, seven conifer species included in Cochran et al. (1994) and Powell (1999) were also included here when presenting stocking thresholds in tables 1-3 and tables 7-9. Those seven species are: ponderosa pine, interior Douglas-fir, western larch, lodgepole pine, Engelmann spruce, grand fir, and subalpine fir. For some tables in this protocol, stocking levels are also provided for a 'mixed composition' consisting of three to five species; number of species included in mixed composition data varies by potential vegetation group or plant association group. For database queries (tables 4-6 and 10-12), a 'limiting species' approach was used by assuming that tree species with low stocking levels have restrictive growing-space requirements, and that other species – those with higher stocking levels – have less exacting growing-space requirements and will develop acceptably under low stocking levels established for 'limiting species.' Stand density index (SDI) is a relative density measure that does not vary by tree size. When converting from SDI to other
traditional forestry metrics such as basal area, it was necessary to vary suggested stocking levels slightly by tree size. Note that Powell (1999) explains why this variation is necessary (see "basal area considerations" section on page 18 in Powell 1999). To account for size-class variations, database queries (tables 4-6 and 10-12) were stratified by using three stand-size categories (seedlings/saplings, QMD < 5"; poles, QMD 5-8.9"; and 'small+' size class, QMD ≥ 9 "). #### STAND DENSITY INDEX Stand density index (SDI) expresses a relationship between number of trees per acre and quadratic mean diameter (QMD); SDI is indexed to a QMD of 10 inches (Daniel et al. 1979, Reineke 1933). This means that an SDI of 140 can be the same as 140 trees per acre, *but only when a stand's QMD is 10 inches*; at any other QMD, tree density associated with an SDI of 140 would be something other than 140 trees per acre. SDI can be used in two ways – as a relative density measure, and as an 'absolute' stand density metric just like trees per acre or basal area per acre. When used in a relative density context, a calculated SDI value is compared against a stand density reference level – maximum density or full stocking are often used as a reference level. For this mid-scale protocol, SDI values for each combination of plant association and tree species from Powell (1999) were entered into a spreadsheet, plant associations were grouped (in the spreadsheet) into plant association groups (PAGs) and potential vegetation groups (PVGs) by using information from Powell et al. (2007), and arithmetic average SDI stocking-level values were then computed for ten PAGs and three PVGs. [Note that all calculations pertaining to PAGs and PVGs used arithmetic averaging, by which I mean the averages were not weighted to account for whether a potential vegetation type occupied a lot, or little, of the Umatilla NF's landbase. This means that stocking levels for ABBR/VAME and other common plant associations were given the same weight during averaging operations as stocking levels for ABGR/GYDR and other uncommon plant associations.] Table 1 shows stand density index (SDI) values associated with four stocking thresholds, seven conifer species, and three potential vegetation groups. Table 7 provides the same information as table 1 except it includes plant association groups instead of potential vegetation groups. ### TREES PER ACRE This metric is an absolute measure of tree density per unit area. In a forestry context, tree density is generally more useful than canopy cover for characterizing species abundance because two tree species could have the same canopy cover percentage, but one occurs as many small individuals (high tree density) whereas the other has relatively few large individuals (low tree density). Stem density is often considered to be an effective metric when comparing individuals in the same lifeform (trees with trees, tall shrubs with tall shrubs, etc.). Conversely, stem density is probably an inappropriate metric for comparing divergent lifeforms (for example, stem density is probably not an appropriate metric for comparing density of trees and forbs in the same plant community). Powell (1999) describes how the stand density index values from Cochran et al. (1994) were converted into trees per acre (TPA). For this mid-scale protocol, TPA values for each combination of plant association and tree species from Powell (1999) were entered into a spreadsheet, plant associations were grouped (in the spreadsheet) into plant association groups (PAGs) and potential vegetation groups (PVGs) by using information from Powell et al. (2007), and average TPA stocking-level values were then computed for ten PAGs and three PVGs. Table 1 shows 'trees per acre' values associated with four stocking thresholds, seven conifer species, and three potential vegetation groups. Table 7 provides the same information as table 1 except it includes plant association groups instead of potential vegetation groups. Note that TPA values in tables 1 and 7 are a 'trees per acre' stocking level for stands with a quadratic mean diameter of 10 inches only. Table 4 provides 'trees per acre' database queries for three tree density categories (low, moderate, high), three stand size categories (seedlings/saplings, poles, small trees), and three potential vegetation groups. Table 8 provides the same information as table 4 except it includes plant association groups instead of potential vegetation groups. #### **BASAL AREA PER ACRE** Basal area refers to cross-sectional area of a tree (in square inches) above a specified break-point diameter; a 'basal area per acre' stand density metric sums individual values for all trees on an acre and converts the resulting square inches value to square feet. Foresters use basal area when prescribing density management treatments, and it is sometimes used in ecological studies as a measure of species dominance. Powell (1999) describes how stand density index values from Cochran et al. (1994) were converted into basal area per acre (BAA). For this mid-scale protocol, BAA values for each combination of plant association and tree species from Powell (1999) were entered into a spreadsheet, plant associations were grouped (in the spreadsheet) into plant association groups (PAGs) and potential vegetation groups (PVGs) by using information from Powell et al. (2007), and average BAA stocking-level values were then computed for ten PAGs and three PVGs. Table 2 shows basal area values associated with four stocking thresholds, seven conifer species, and three potential vegetation groups. Table 8 provides the same information as table 2 except it covers plant association groups instead of potential vegetation groups. Table 5 provides 'basal area per acre' database queries for three tree density categories (low, moderate, high), three stand size categories (seedlings/saplings, poles, small trees), and three potential vegetation groups. Table 9 provides the same information as table 5 except it includes plant association groups instead of potential vegetation groups. #### **CANOPY COVER PERCENTAGE** Canopy cover is a density metric used extensively in ecological studies. It is defined as vertical projection of vegetation foliage onto the ground surface when viewed from above. Canopy cover has certain limitations when compared with other forest density alternatives (see the 'trees per acre' section). Powell (1999) describes how stand density index (SDI) values from Cochran et al. (1994) were converted into canopy cover (CC) percentages, primarily by converting SDI values to trees per acre, converting trees per acre values to basal area per acre, and then using equations developed by Ed Dealy (1985) to convert basal area per acre values to canopy cover percentages. For this mid-scale protocol, CC percentages for each combination of plant association and tree species from Powell (1999) were entered into a spreadsheet, plant associations were grouped (in the spreadsheet) into plant association groups (PAGs) and potential vegetation groups (PVGs) by using information from Powell et al. (2007), and average CC stocking-level values were then computed for ten PAGs and three PVGs. Table 3 shows canopy cover percentages associated with four stocking thresholds, seven conifer species, and three potential vegetation groups. Table 9 provides the same information as table 3 except it includes plant association groups instead of potential vegetation groups. Table 6 provides 'canopy cover percentage' database queries for three tree density categories (low, moderate, high), three stand size categories (seedlings/saplings, poles, small trees), and three potential vegetation groups. Table 10 provides the same information as table 6 except it includes plant association groups instead of potential vegetation groups. Table 13 provides four forestry metrics (stand density index, trees per acre, basal area per acre, and canopy cover percentage), by plant association group, for two silviculturally relevant stocking thresholds – lower and upper limits of a management zone. Table 14 provides the same information as table 13 except it includes potential vegetation groups instead of plant association groups. <u>Note</u>: figures 4-12 (located at end of this document before the glossary) provide suggested stocking levels (trees per acre, basal area per acre, canopy cover percentage) for three potential vegetation groups, a range of quadratic mean diameters, a mixed species composition, and an irregular stand structure. ### **MAXIMUM DENSITY (FIGURES 1 AND 3)** When L.H. Reineke developed stand density index (Reineke 1933), he plotted tree densities for fully stocked, even-aged stands and then drew a freehand line skimming the outermost data values, such that most of the size-density points fell below the line (fig. 3). Reineke's outermost boundary line represents maximum density for a species, and if his sample of fully-stocked stands was reasonably complete, then the maximum density line is a threshold that would seldom be breached – in a 'go/no-go' context, areas above the line (to the right of it) function as a 'no-go' area in terms of stand density. Cochran et al. (1994) and Powell (1999) describe full stocking in great detail, but neither source quantifies maximum density. Powell (1999), however, refers to maximum density and notes that maximum density is easily calculated when full stocking is known (see table 3 on page 15 in Powell 1999). This means that Cochran et al. (1994) and Powell (1999) provide information needed to calculate maximum density: - 1. Powell (1999: table 3 on page 15) states that maximum density can be calculated as 125% of full stocking; - 2. Cochran et al. (1994) provide species-wide values of full stocking for each of seven conifer species occurring in the Blue Mountains (see table 1 on page 3 in Cochran et al. 1994); and - 3. Cochran et al. (1994)
and Powell (1999) provide full stocking values for each combination of plant association and tree species occurring in the Blue-Ochoco and Wallowa-Snake physiographic provinces (see tables 3 and 4 in Cochran et al. 1994). Maximum density is included in this mid-scale stocking-level protocol because it is a useful metric for forest dynamics modeling involving the Forest Vegetation Simulator (it is used with the SDIMAX keyword, for example). [Note: White paper F14-SO-WP-Silv-39, "Updates of maximum stand density index and site index for Blue Mountains variant of Forest Vegetation Simulator," provides additional information about using maximum density stocking-level information with FVS.] The table below provides <u>Province-wide</u> values of full stocking, and their corresponding values of maximum density, for seven tree species included in Cochran et al. (1994). | Tree Species | Province-wide
Full Stocking ¹ | Maximum
Density ² | |----------------------|---|---------------------------------| | Ponderosa pine | 365 | 456 | | Interior Douglas-fir | 380 | 475 | | Western larch | 410 | 512 | | Lodgepole pine | 277 | 346 | | Tree Species | Province-wide
Full Stocking ¹ | Maximum
Density ² | |------------------|---|---------------------------------| | Engelmann spruce | 469 | 586 | | Grand fir | 560 | 700 | | Subalpine fir | 416 | 520 | Province-wide full stocking values for the Blue Mountains are the SDIn values from table 1 in Cochran et al. (1994). Because these full-stocking values are maximums pertaining to an entire Blue Mountains physiographic province, they are not specific to any particular plant association. Table 15 (page 40) provides maximum density values for combinations of tree species and plant association occurring on the Umatilla National Forest. ### **FULL STOCKING (FIGURES 2 AND 3)** This stocking threshold is also included in figure 1, but it is referred to as 'normal density' in that figure. In stand-density literature, full stocking is often referred to as normal density because it represents stand density values published in normal yield tables (e.g., Barnes 1962, McArdle et al. 1961, Meyer 1961). "The term fully stocked stand has traditionally meant a stand that has the same density as given in the natural stand normal yield table for that site and age" (Davis et al. 2001, p. 167). "It is unfortunate that the word 'normal' has become attached as a standard of comparison to the concept of stands fully stocked at a given age; there is nothing normal about them in the sense of being 'usual' or 'regular'. When foresters wanted to determine the potential growth for natural stands on these sites, they did not use a random sample but rather selected only stands that appeared healthy, had an even distribution of trees on the ground, and were at the highest density levels observed; in short, they looked for nature's best" (Davis et al. 2001, p. 188 and 190). Full stocking is also called 'average-maximum' density because it is analogous to a least-squares regression line for scatter plot data collected from fully-stocked stands (fig. 3). In fact, a least-squares fit of normal-stand data used to construct Meyer's normal yield tables for ponderosa pine (Meyer 1961) results in an SDI of 365 (Oliver and Uzoh 1997), and an SDI of 365 is used as a maximum (province-wide) full-stocking value for ponderosa pine in the Blue Mountains (see table at bottom of previous page). Full stocking implies a high stand density condition when considering a site's inherent capacity to support stocking (MacLean and Bolsinger 1973); trees in fully stocked stands compete vigorously with each other for water, sunlight, and nutrients. Full stocking or normal density is assumed to apply to single-cohort (even-aged) stands where intertree competition is causing a full range of crown classes to develop (e.g., crown-class differentiation) – dominant, codominant, intermediate, and subcanopy trees are present in differentiated stands. Maximum density was calculated as 125% of maximum full stocking (see table 3 in Powell 1999). If intense competition associated with full stocking persists, then density-dependent tree mortality eventually becomes substantial. And density-dependent tree mortality is selective – inevitably, it tends to have the most influence on smaller, subordinate trees (intermediate and subcanopy crown classes), and on shade-<u>intolerant</u> tree species. Stands whose tree density is at, or close to, full stocking have trees that are dying from intertree competition – dying trees tend to be those that 'fell behind' during crown-class differentiation – these are trees in intermediate and subordinate (suppressed) crown classes. Since foresters want to maintain stand density at levels low enough to prevent this density-dependent tree mortality (shown as 'self-thinning zone' in fig. 2), they typically prescribe stocking levels that are well below the full-stocking threshold. Cochran et al. (1994) provides full-stocking SDI values for combinations of tree species and plant association occurring in Blue-Ochoco and Wallowa-Snake geographical areas (see their tables 3 and 4) (Johnson and Clausnitzer 1992, Johnson and Simon 1987). For five primary upland-forest tree species of the Blue Mountains, Cochran et al. (1994) full-stocking SDI values are used as a reference level when calculating upper and lower limits of a management zone – Douglas-fir, western larch, Engelmann spruce, grand fir, and subalpine fir. As described below, upper and lower limits of a management zone were <u>not</u> calculated as a percentage of full stocking for ponderosa and lodgepole pines because of considerations relating to mountain pine beetle susceptibility. Cochran et al. (1994) and Powell (1999) provide additional background information about a full stocking threshold. ### **UPPER LIMIT OF A MANAGEMENT ZONE (FIGURE 2)** This stocking threshold is also included in figure 1, but it is referred to as 'lower limit of self-thinning zone' in that figure. Management zone is defined as an "area defined by the upper and lower bounds of acceptable relative densities in stands managed for a particular objective" (Ernst and Knapp 1985). Cochran et al. (1994) followed this national policy regarding management zone by using full stocking as a relative-density reference level, and by basing upper and lower limits of a management zone on percentages of full stocking (for most species). Their 'particular objective' was to establish a management zone that avoids the self-thinning zone (fig. 2) by staying below it, thereby precluding density-dependent tree mortality for small trees. Foresters generally prefer to manage stand density in ways that avoid the tree mortality typically experienced by small trees in subordinate canopy strata. One way to meet this objective is to establish an upper stocking threshold – an upper limit of a management zone (ULMZ) – that discourages a subcanopy crown class (intermediate and suppressed crown classes) from developing. This strategy avoids most competition-induced tree mortality associated with a self-thinning process (self-thinning zone in fig. 2). Since the lower limit of a self-thinning zone is believed to be 60% of maximum density (fig. 1), which is equivalent to 75% of full stocking (fig. 2), Cochran et al. (1994) recommended that an upper limit of a management zone be set at this 75% level to avoid tree mortality caused by self-thinning (Cochran 1982). Although Cochran et al. (1994) provides estimates of full stocking for combinations of tree species and plant association for Blue-Ochoco and Wallowa-Snake provinces (see tables 3 and 4 in Cochran et al. 1994), that source does not provide explicit SDI values for an upper limit of a management zone stocking level. However, Cochran et al. (1994) does describe a process for how to calculate a ULMZ level. For five of seven major tree species occurring in upland-forest potential vegetation types of the Blue Mountains (Douglas-fir, western larch, Engelmann spruce, grand fir, and subalpine fir), an upper limit of a management zone was calculated directly as 75% of full stocking. For two of seven major Blue Mountains tree species (e.g., ponderosa pine and lodgepole pine), ULMZ values were not calculated as a percentage of full stocking because Cochran and others (1994) used a special ULMZ calculation procedure to account for mountain pine beetle susceptibility. *This means that for ponderosa and lodgepole pines, ULMZ values cannot be calculated as a percentage of full stocking.* Calculated values of ULMZ are provided in Powell (1999) for both lodgepole pine and ponderosa pine. Refer to that source for explicit ULMZ values, and for a detailed description of a ULMZ calculation methodology for ponderosa and lodgepole pines. Cochran et al. (1994) and Powell (1999) provide additional background information about an upper limit of a management zone stocking threshold. ## LOWER LIMIT OF A MANAGEMENT ZONE (FIGURE 2) Cochran et al. (1994) recommended that lower limit of a management zone (LLMZ) be established in such a way as to "capture a significant portion of the site resources in tree growth." Since this objective is best met by selecting a stand development benchmark called 'lower limit of full site occupancy' (see fig. 1), it was used as an LLMZ. A 'lower limit of full site occupancy' stand development benchmark is equivalent to 50% of full stocking (see fig. 2 and Cochran et al. 1994), so LLMZ stocking levels were generally calculated as 50% of full stocking. For five of seven major Blue Mountains tree species (e.g., Douglas-fir, western larch, Engelmann spruce, grand fir, and subalpine fir), LLMZ was calculated directly as 50% of full stocking. For two of seven major Blue Mountains tree species (e.g., ponderosa pine and lodgepole pine), ULMZ values were not calculated as a percentage of
full stocking because Cochran and others (1994) used a special ULMZ calculation procedure to account for mountain pine beetle susceptibility. *This also means that for ponderosa and lodgepole pines, LLMZ values cannot be calculated as a percentage of full stocking.* Since LLMZ represents 67% of ULMZ for five of seven major Blue Mountains tree species, the same concept was used for lodgepole pine and ponderosa pine – LLMZ values for these two species are 67% of ULMZ values. Cochran et al. (1994) and Powell (1999) provide additional background information about a lower limit of a management zone stocking threshold. ### **CAUTIONS AND CAVEATS** No protocol can address every contingency. Please consider these potential limitations when using the protocol described in this paper. - Early-seral species were generally selected to represent a PVG or PAG for database query tables, perhaps implying that late-seral species (spruce, firs) do not exist or that they would be preferentially removed during a density management treatment such as thinning. - **Response:** Selecting an early-seral species to represent a PAG or PVG, a simplifying assumption, was done because of the 'most-limiting species' concept discussed earlier in this white paper (see page 4). Note that the most-limiting tree species for a potential vegetation unit (plant association, PAG, or PVG), in a stocking-level or density-management context, is always an early-seral species. - 2. Only one tree species was selected to represent a PVG or PAG for database query tables, perhaps implying that mixed-species stands do not exist or that a mixed composition would be discriminated against during a density management treatment. Response: Selecting a single species to represent a PVG or PAG, a simplifying assumption, is necessary for a mid-scale protocol; it is not implied that an operational treatment (such as a thinning) would be designed for just a single tree species. - 3. The database query tables (4-6 and 10-12) use the management zone concept; the low category corresponds to the lower limit of the management zone, the moderate category refers to the management zone, and the high category corresponds to the upper limit of the management zone. Some users might find this range of stocking levels to be too conservative. **Figure 1** – Stand development as related to maximum density. Initially, trees do not use all a site's resources during a period of free growth (little or no intertree competition occurs then). When roots and crowns begin to interact, an *onset of intertree competition* threshold has been reached. As growth continues through a partial-competition zone, trees capture all growing space and a *lower limit of full site occupancy* threshold is breached. At this point, full competition is occurring between trees. As competition intensifies, stands enter a *self-thinning* zone (gray shading) by crossing a *lower limit of self-thinning zone* threshold. In a self-thinning zone, trees can only increase in size after one or more of their neighbors relinquish growing space by dying. Many small trees are dying as a stand passes the *normal density* threshold and approaches *maximum density*. Maximum density is shown as a solid line because it is an absolute threshold. Maximum density is a reference level for this stocking-level system. Figure 2 – Stand development as related to full stocking. When Cochran et al. (1994) published suggested stocking levels, they quantified *full stocking* for combinations of upland-forest plant association and tree species for Blue Mountains province (Johnson and Clausnitzer 1992, Johnson and Simon 1987). When comparing this figure and figure 1: (1) Cochran paper did not include *maximum density* (but I included here for reference); (2) *normal density* in fig. 1 is called *full stocking* here (the names vary, but this is the same stocking level); (3) *lower limit of self-thinning zone* in fig. 1 was used as an *upper limit of a management zone* in the Cochran paper; (4) *lower limit of full site occupancy* in fig. 1 was used as a *lower limit of a management zone* in Cochran paper; (5) Cochran paper did not use an *onset of intertree competition* threshold in figure 1 as a stocking level; and (6) Cochran paper used *full stocking* as a reference level for their stocking-level system, instead of *maximum density* as used in figure 1. **Figure 3 –** Relationship between maximum density and full stocking. L.H. Reineke, creator of stand density index, plotted tree diameter and density for well-stocked, even-aged stands, by individual tree species, on logarithmic scales (Reineke 1933). This resulted in a scatter plot where each dot represents one stand's data for mean diameter and trees per acre. Instead of following regular statistical methods (minimizing squared deviations), Reineke drew a straight line above the cloud of points (not through them) – this is a solid **maximum density** line in this figure. But, when a least-squares regression approach is used with this scatter-plot data, the result depicts average density for fully stocked stands – this is a dashed **full stocking** line in this figure. This average line is referred to as normal density or full stocking (Meyer 1961, McArdle et al. 1961). Cochran et al. (1994) use full stocking as a relative density reference level, and their upper and lower limits of a management zone are referenced to full stocking (fig. 2). The Cochran et al. (1994) process differs from Reineke's approach because Reineke used maximum density as a relative density reference level. **Table 1:** Tree density, expressed by using *stand density index*, for four stocking thresholds and three potential vegetation groups. | Potential
Vegetation | TREE REMOITY (ORI) | | | | | |-------------------------|--------------------------------|------|------|-----|------------------| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | | Ponderosa pine | 57 | 85 | 201 | 251 | | | Interior Douglas-fir | 127 | 191 | 254 | 318 | | | Western larch | 121 | 181 | 241 | 301 | | Dry | Lodgepole pine | 114 | 170 | 277 | 346 | | Upland
Forest | Engelmann spruce | | | | | | Forest | Grand fir | 213 | 319 | 425 | 532 | | | Subalpine fir | | | | | | | Mixed composition ⁴ | 81 | 121 | 218 | 272 | | | Ponderosa pine | 115 | 172 | 296 | 370 | | | Interior Douglas-fir | 148 | 223 | 297 | 372 | | | Western larch | 171 | 256 | 342 | 428 | | Moist | Lodgepole pine | 114 | 170 | 267 | 334 | | Upland
Forest | Engelmann spruce | 185 | 278 | 371 | 463 | | Forest | Grand fir | 246 | 369 | 492 | 615 | | | Subalpine fir | 158 | 238 | 317 | 396 | | | Mixed composition ⁴ | 163 | 244 | 333 | 417 | | | Ponderosa pine | 63 | 93 | 159 | 199 | | | Interior Douglas-fir | 158 | 237 | 317 | 396 | | 0-1-1 | Western larch | 167 | 250 | 334 | 418 | | Cold | Lodgepole pine | 113 | 169 | 250 | 313 | | Upland
Forest | Engelmann spruce | 172 | 257 | 343 | 429 | | i Olesi | Grand fir | 173 | 259 | 346 | 433 | | | Subalpine fir | 184 | 276 | 367 | 459 | | | Mixed composition ⁴ | 132 | 197 | 275 | 344 | SDI refers to stand density index; all SDI values pertain to an irregular stand structure except for lodgepole pine, which pertains to an even-aged structure. Values in this table also represent a trees per acre (TPA) stocking level, but only when quadratic mean diameter is 10 inches; at any QMD other than 10 inches, these values do not represent a TPA stocking level. If tree-density cells in this table are empty (all entries for Engelmann spruce and subalpine fir for Dry Upland Forest, for example), it means that the species does not occur in that PVG. **Cold upland forest**: 10% Douglas-fir, 10% western larch, 50% lodgepole pine, 20% Engelmann spruce, and 10% subalpine fir. ² Potential vegetation groups are a mid-scale unit in a potential vegetation hierarchy (Powell et al. 2007). ³ LLMZ is lower limit of a management zone; ULMZ is upper limit of a management zone; FS is full stocking; and Max is maximum density (all four levels are shown in fig. 2). ⁴ Mixed composition is a weighted average based on these species mixes: Dry upland forest: 70% ponderosa pine, 20% Douglas-fir, and 10% grand fir. Moist upland forest: 30% Douglas-fir, 20% western larch, 20% lodgepole pine, and 30% grand fir. **Table 2:** Tree density, expressed by using *basal area per acre*, for four stocking thresholds and three potential vegetation groups. | Potential
Vegetation | | TREE DENSITY (BAA1) | | | | |-------------------------|--------------------------------|---------------------|------|-----|------------------| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | | Ponderosa pine | 31 | 46 | 110 | 137 | | | Interior Douglas-fir | 69 | 104 | 139 | 173 | | _ | Western larch | 66 | 99 | 131 | 164 | | Dry | Lodgepole pine | 62 | 93 | 151 | 189 | | Upland
Forest | Engelmann spruce | | | | | | rorest | Grand fir | 116 | 174 | 232 | 290 | | | Subalpine fir | | | | | | | Mixed composition ⁴ | 44 | 66 | 119 | 148 | | | Ponderosa pine | 63 | 94 | 162 | 202 | | | Interior Douglas-fir | 81 | 122 | 162 | 203 | | B. G * . 4 | Western larch | 93 | 140 | 187 | 233 | | Moist | Lodgepole pine | 62 | 93 | 146 | 182 | | Upland
Forest | Engelmann spruce | 101 | 151 | 202 | 252 | | rolest | Grand fir | 134 | 201 | 268 | 335 | | | Subalpine fir | 86 | 130 | 173 | 216 | | | Mixed composition ⁴ | 89 | 133 | 182 | 227 | | | Ponderosa pine | 34 | 51 | 87 | 108 | | | Interior Douglas-fir | 86 | 129 | 173 | 216 | | 0-1-1 | Western larch | 91 | 137 | 182 | 228 | | Cold | Lodgepole pine | 62 | 92 | 137 | 171 | | Upland
Forest | Engelmann spruce | 94 | 140 | 187 | 234 | | FUIESI | Grand fir | 94 | 141 | 189 | 236 | | | Subalpine fir | 100 | 151 | 201 | 251 | | | Mixed composition ⁴ | 72 | 108 | 150 | 187 | ¹ BAA refers to basal area per acre, in square feet; all BAA values pertain to a quadratic mean diameter of 10 inches and an irregular stand structure except for lodgepole
pine, which pertains to an even-aged structure. Footnotes 2-4 are the same as for table 1. **Table 3:** Tree density, expressed by using canopy cover percentages, for four stocking thresholds and three potential vegetation groups. | Potential
Vegetation | | TREE DENSITY (CC%1) | | | | |-------------------------|--------------------------------|---------------------|------|----|------------------| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | • | Ponderosa pine | 34 | 41 | 59 | 63 | | | Interior Douglas-fir | 67 | 74 | 78 | 82 | | . | Western larch | 56 | 63 | 68 | 72 | | Dry | Lodgepole pine | 55 | 62 | 71 | 75 | | Upland
Forest | Engelmann spruce | | | | | | rolest | Grand fir | 80 | 87 | 93 | 97 | | | Subalpine fir | | | | | | | Mixed composition ⁴ | 43 | 50 | 61 | 65 | | | Ponderosa pine | 49 | 57 | 67 | 72 | | | Interior Douglas-fir | 70 | 76 | 81 | 85 | | | Western larch | 62 | 69 | 74 | 78 | | Moist | Lodgepole pine | 55 | 62 | 70 | 74 | | Upland
Forest | Engelmann spruce | 76 | 83 | 88 | 92 | | rorest | Grand fir | 83 | 91 | 96 | 99 | | | Subalpine fir | 73 | 80 | 85 | 89 | | | Mixed composition ⁴ | 76 | 83 | 89 | 93 | | | Ponderosa pine | 38 | 46 | 55 | 60 | | | Interior Douglas-fir | 71 | 78 | 82 | 86 | | 0.11 | Western larch | 62 | 69 | 74 | 78 | | Cold | Lodgepole pine | 55 | 62 | 69 | 73 | | Upland | Engelmann spruce | 75 | 82 | 87 | 91 | | Forest | Grand fir | 77 | 84 | 89 | 93 | | | Subalpine fir | 76 | 83 | 88 | 92 | | | Mixed composition ⁴ | 58 | 65 | 71 | 75 | ¹ CC% refers to canopy cover percentage (for trees only); all CC% values pertain to a quadratic mean diameter of 10 inches and an irregular stand structure except for lodgepole pine, which pertains to an even-aged structure. Footnotes 2-4 are the same as for table 1. **Table 4:** Database queries utilizing *trees per acre* information to calculate a tree density rating for mid-scale assessments involving potential vegetation groups. | Potential
Vegetation | Diameter
Class | Size
Class | TREE DENSITY (TPA4) | | | | |-------------------------|-------------------------|--------------------|---------------------|-------------|---------|--| | Groups ¹ | Categories ² | Codes ³ | Low | Moderate | High⁵ | | | Dry | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 478 | 479-713 | ≥ 714 | | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 107 | 108-159 | ≥ 160 | | | Forest | Small+ (12" QMD) | > 6 | ≤ 41 | 42-60 | ≥ 61 | | | Moist | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 1,372 | 1,373-2,057 | ≥ 2,058 | | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 317 | 318-474 | ≥ 475 | | | Forest | Small+ (12" QMD) | > 6 | ≤ 125 | 126-186 | ≥ 187 | | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 915 | 916-1,368 | ≥ 1,369 | | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 210 | 211-313 | ≥ 314 | | | Forest | Small+ (12" QMD) | > 6 | ≤ 82 | 83-122 | ≥ 123 | | ¹ Potential vegetation groups are a mid-scale unit in a potential vegetation hierarchy (Powell et al. 2007). Tree species selected to represent each potential vegetation group are ponderosa pine for dry upland forest; western larch for moist upland forest; and lodgepole pine for cold upland forest. ² Some vegetation databases provide a size-class code characterizing average tree size for a forest polygon. If an average size class is available, then queries should use it rather than layer-based size classes. ³ Size class codes are described in Powell (2013); values in this table summarize stocking levels (TPA) for three size class categories established by using quadratic mean tree diameter. ⁴ TPA refers to trees per acre; all TPA values pertain to an irregular stand structure except for Cold Upland Forest potential vegetation group, where TPA values pertain to an even-aged structure. ⁵ Low tree density corresponds to lower limit of a management zone stocking threshold; moderate refers to the management zone (stocking zone located between lower and upper limits); high corresponds to upper limit of a management zone. **Table 5:** Database queries utilizing *basal area per acre* information to calculate a tree density rating for mid-scale assessments involving potential vegetation groups. | Potential
Vegetation | Diameter
Class | Size
Class | TREE DENSITY (BAA | | | | |-------------------------|-------------------------|--------------------|-------------------|----------|-------|--| | Groups ¹ | Categories ² | Codes ³ | Low | Moderate | High⁵ | | | Dry | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 23 | 24-34 | ≥ 35 | | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 29 | 30-42 | ≥ 43 | | | Forest | Small+ (12" QMD) | > 6 | ≤ 32 | 33-47 | ≥ 48 | | | Moist | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 67 | 68-100 | ≥ 101 | | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 85 | 86-126 | ≥ 127 | | | Forest | Small+ (12" QMD) | > 6 | ≤ 98 | 99-146 | ≥ 147 | | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 45 | 46-66 | ≥ 67 | | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 56 | 57-83 | ≥ 84 | | | Forest | Small+ (12" QMD) | > 6 | ≤ 64 | 65-96 | ≥ 97 | | Footnotes 1-3 and 5 are the same as for table 4. ⁴ BAA refers to basal area per acre, in square feet; BAA values pertain to an irregular structure except for Cold Upland Forest, where BAA values pertain to an even-aged structure. **Table 6:** Database queries utilizing *canopy cover* information to calculate a tree density rating for mid-scale assessments involving potential vegetation groups. | Potential
Vegetation | Diameter
Class | Size
Class | TREE | (CC% ⁴) | | |-------------------------|-------------------------|--------------------|-------|---------------------|-------| | Groups ¹ | Categories ² | Codes ³ | Low | Moderate | High⁵ | | Dry | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 29% | 30-36 | ≥ 37% | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 33% | 34-39 | ≥ 40% | | Forest | Small+ (12" QMD) | > 6 | ≤ 35% | 36-42 | ≥ 43% | | Moist | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 56% | 57-63 | ≥ 64% | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 60% | 61-67 | ≥ 68% | | Forest | Small+ (12" QMD) | > 6 | ≤ 63% | 64-69 | ≥ 70% | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 49% | 50-56 | ≥ 57% | | Upland | Poles (7" QMD) | 5 or 6 | ≤ 53% | 54-59 | ≥ 60% | | Forest | Small+ (12" QMD) | > 6 | ≤ 56% | 57-62 | ≥ 63% | Footnotes 1-3 and 5 are the same as for table 4. ⁴ CC% refers to canopy cover percentage (for trees only); all values pertain to an irregular stand structure except for Cold Upland Forest, where CC% values pertain to an even-aged structure. **Table 7:** Tree density, expressed by using *stand density index*, for four stocking thresholds and ten plant association groups. | Plant
Association | | TREE DENSITY (SDI1) | | | | |--|---|--|--|---|---| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | Cold
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 195 | 293 | 390 | 488 | | Cold
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 63
158
167
114
172
173
172 | 93
237
250
170
257
259
259 | 159
317
334
277
343
346
344 | 199
396
418
346
429
433
430 | | Cool
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 112 | 167 | 223 | 279 | | Cool
Wet
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 179
142
170
263 | 269
213
255
395 | 359
284
340
526 | 449
355
424
658 | | Cool
Very Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 176
201
249 | 264
302
375 | 353
402
499 | 441
503
624 | **Table 7:** Tree density, expressed by using *stand density index*, for four stocking thresholds and ten plant association groups. | Plant
Association | | TREE DENSITY (SDI1) | | | | |---|---|--|---|---|---| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | Cool
Moist
Upland
Forest
Warm
Very Moist | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir Ponderosa pine Interior Douglas-fir Western larch | 93
175
178
114
184
238
158 | 140
263
267
170
276
357
238 | 304
351
356
267
367
476
317
228
331 | 380
439
445
334
459
595
396 | | Upland
Forest | Lodgepole pine
Engelmann spruce
Grand fir
Subalpine fir | 152
217 | 228
325 | 304
433 | 380
541 | | Warm
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 137
126
193
220
263 | 204
189
290
330
395 | 287
252
386
440
526 | 359
314
483
550
658 | | Warm
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 83
127
121
114
213 | 124
191
181
170
319 | 247
254
241
277
425 | 309
318
301
346
532 | | Hot
Dry
Upland
Forest |
Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 31 | 46 | 155 | 193 | ¹ Same as for table 1. ² Plant association groups are a mid-scale unit in a potential vegetation hierarchy (Powell et al. 2007). ³ Same as for table 1. **Table 8:** Tree density, expressed by using *basal area per acre*, for four stocking thresholds and ten plant association groups. | Plant
Association | | TREE DENSITY (BAA¹) | | | | |--|---|----------------------------------|--------------------------------------|--|---| | Groups ² | Tree Species | LLMZ | ULMZ | FS [`] | Max ³ | | Cold
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 106 | 160 | 213 | 266 | | Cold
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 34
86
91
62
94
94 | 51
129
137
93
140
141 | 87
173
182
151
187
189
188 | 108
216
228
189
234
236
235 | | Cool
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 61 | 91 | 122 | 152 | | Cool
Wet
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 98
77
93
143 | 147
116
139
215 | 196
155
185
287 | 245
194
231
359 | | Cool
Very Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 96
110
136 | 144
164
204 | 192
219
272 | 240
274
340 | **Table 8:** Tree density, expressed by using *basal area per acre*, for four stocking thresholds and ten plant association groups. | Plant
Association | | TR | TREE DENSITY (BAA1) | | | | | | | |--|---|--|---|---|---|--|--|--|--| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | | | | | Cool
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 51
96
97
62
100
130
86 | 76
144
146
93
150
195
130 | 166
192
194
146
200
259
173 | 207
239
243
182
250
324
216 | | | | | | Warm
Very Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 62
90
83
118 | 93
135
124
177 | 124
181
166
236 | 155
226
207
295 | | | | | | Warm
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 74
68
105
120
143 | 111
103
158
180
215 | 157
137
211
240
287 | 196
171
263
300
359 | | | | | | Warm
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 45
69
66
62
116 | 67
104
99
93
174 | 135
139
131
151
232 | 169
173
164
189
290 | | | | | | Hot
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 17 | 25 | 84 | 105 | | | | | ¹ BAA refers to basal area, in square feet per acre; all BAA values pertain to a quadratic mean diameter of 10 inches and an irregular stand structure except for lodgepole pine, which pertains to an even-aged structure. Footnotes 2-3 are the same as for table 7. **Table 9:** Tree density, expressed by using *canopy cover percentages*, for four stocking thresholds and ten plant association groups. | Plant
Association | | TREE DENSITY (CC%1) | | | | | | | | |-----------------------------------|---|---------------------|------|----------|------------------|--|--|--|--| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | | | | | Cold
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 77 | 84 | 89 | 93 | | | | | | | Ponderosa pine | 38 | 46 | 55 | 60 | | | | | | | Interior Douglas-fir | 71 | 78 | 82 | 86 | | | | | | Cold | Western larch | 62 | 69 | 74 | 78 | | | | | | Dry | Lodgepole pine | 55 | 62 | 71 | 75 | | | | | | Upland
Forest | Engelmann spruce | 75 | 82 | 87 | 91 | | | | | | 101631 | Grand fir | 77 | 84 | 89 | 93 | | | | | | | Subalpine fir | 75 | 82 | 87 | 91 | | | | | | Cool
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 55 | 62 | 67 | 71 | | | | | | | Ponderosa pine | | | | | | | | | | Cool | Interior Douglas-fir | 73 | 80 | 84 | 88 | | | | | | Wet | Western larch
Lodgepole pine | 59 | 66 | 71 | 75 | | | | | | Upland | Engelmann spruce | 74 | 82 | 87 | 90 | | | | | | Forest | Grand fir
Subalpine fir | 84 | 92 | 97 | 100 | | | | | | Cool
Very Moist | Ponderosa pine Interior Douglas-fir Western larch | 63 | 70 | 75 | 79 | | | | | | Upland | Lodgepole pine
Engelmann spruce | 78 | 85 | 90 | 94 | | | | | | Forest | Grand fir Subalpine fir | 83 | 91 | 96
96 | 100 | | | | | **Table 9:** Tree density, expressed by using *canopy cover percentages*, for four stocking thresholds and ten plant association groups. | Plant
Association | TREE DENSITY (CC%1) | | | | | | | | | |--|--|--|--|--|--|--|--|--|--| | Groups ² | Tree Species | LLMZ | ULMZ | FS | Max ³ | | | | | | Cool Moist Upland Forest Warm Very Moist Upland | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine | 45
73
63
55
76
82
73 | 53
79
70
62
83
90
80 | 67
84
75
70
88
95
85 | 72
88
79
74
92
99
89 | | | | | | Forest | Engelmann spruce
Grand fir
Subalpine fir | 73
81 | 80
88 | 85
93 | 89
97 | | | | | | Warm
Moist
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 52
67
64
79
84 | 60
74
72
86
92 | 66
79
77
91
97 | 71
82
81
95
100 | | | | | | Warm
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 42
67
56
55 | 50
74
63
62
87 | 63
78
68
71
93 | 67
82
72
75 | | | | | | Hot
Dry
Upland
Forest | Ponderosa pine Interior Douglas-fir Western larch Lodgepole pine Engelmann spruce Grand fir Subalpine fir | 25 | 32 | 55 | 59 | | | | | ¹ CC% refers to canopy cover percentages (for trees only); all CC% values pertain to a quadratic mean diameter of 10 inches and an irregular stand structure except for lodgepole pine, which pertains to an even-aged structure. Footnotes 2-3 are the same as for table 7. **Table 10:** Database queries utilizing *trees per acre* information to calculate a tree density rating for mid-scale assessments involving plant association groups. | Plant
Association | Diameter
Class | Size
Class | TRE | TREE DENSITY (TPA4) | | | | | | |-----------------------|-------------------------|--------------------|---------|---------------------|---------|--|--|--|--| | Groups ¹ | Categories ² | Codes ³ | Low | Moderate | High⁵ | | | | | | 0-1-1 | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 1,566 | 1,567-2,347 | ≥ 2,348 | | | | | | Cold
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 361 | 362-541 | ≥ 542 | | | | | | WIOIST OI | Small+ (12" QMD) | > 6 | ≤ 142 | 143-212 | ≥ 213 | | | | | | Cald | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 925 | 926-1,379 | ≥ 1,380 | | | | | | Cold | Poles (7" QMD) | 5 or 6 | ≤ 212 | 213-315 | ≥ 316 | | | | | | Dry UF | Small+ (12" QMD) | > 6 | ≤ 83 | 84-123 | ≥ 124 | | | | | | • | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 905 | 906-1,357 | ≥ 1,358 | | | | | | Cool | Poles (7" QMD) | 5 or 6 | ≤ 207 | 208-310 | ≥ 311 | | | | | | Dry UF | Small+ (12" QMD) | > 6 | ≤ 81 | 82-121 | ≥ 122 | | | | | | 01 | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 1,142 | 1,143-1,712 | ≥ 1,713 | | | | | | Cool | Poles (7" QMD) | 5 or 6 | ≤ 264 | 265-394 | ≥ 395 | | | | | | Wet UF | Small+ (12" QMD) | > 6 | ≤ 104 | 105-155 | ≥ 156 | | | | | | - | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 1,414 | 1,415-2,120 | ≥ 2,121 | | | | | | Cool Very
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 327 | 328-489 | ≥ 490 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 129 | 130-192 | ≥ 193 | | | | | | Cool | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 1,428 | 1,429-2,142 | ≥ 2,143 | | | | | | Cool
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 330 | 331-494 | ≥ 495 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 130 | 131-194 | ≥ 195 | | | | | | Mana Van | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 701 | 702-1,050 | ≥ 1,051 | | | | | | Warm
Very
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 195 | 196-291 | ≥ 292 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 86 | 87-129 | ≥ 130 | | | | | | Move | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 1,151 | 1,152-1,717 | ≥ 1,718 | | | | | | Warm | Poles (7" QMD) | 5 or 6 | ≤ 257 | 258-383 | ≥ 384 | | | | | | Moist UF | Small+ (12" QMD) | > 6 | ≤ 99 | 100-147 | ≥ 148 | | | | | | Warm | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 697 | 698-1,039 | ≥ 1,040 | | | | | | | Poles (7" QMD) | 5 or 6 | ≤ 156 | 157-231 | ≥ 232 | | | | | | Dry UF | Small+ (12" QMD) | > 6 | ≤ 60 | 61-88 | ≥ 89 | | | | | | Uat | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 260 | 261-387 | ≥ 388 | | | | | | Hot
Dry UF | Poles (7" QMD) | 5 or 6 | ≤ 58 | 59-86 | ≥ 87 | | | | | | шу ог | Small+ (12" QMD) | > 6 | ≤ 22 | 23-32 | ≥ 33 | | | | | ¹ Plant association groups are a mid-scale unit in a potential vegetation hierarchy (Powell et al. 2007). UF refers to upland forest. Tree species selected to represent each plant association group are as follows: subalpine fir for <u>cold moist UF</u>; lodgepole pine for <u>cold dry UF</u>; lodgepole pine for <u>cool dry UF</u>; western larch for <u>cool wet UF</u>; western larch for <u>cool very moist UF</u>; western larch for <u>cool moist UF</u>; interior Douglas-fir for <u>warm very moist UF</u>; ponderosa pine for <u>warm moist UF</u>; ponderosa pine for hot dry UF. Footnotes 2-3 and 5 are the same as for table 4. ⁴ TPA refers to trees per acre; all TPA values pertain to an irregular stand structure except for Cold Dry UF and Cool Dry UF plant association groups, for which TPA values pertain to an even-aged structure. **Table 11:** Database queries utilizing *basal area per acre* information to calculate a tree density rating for mid-scale assessments involving plant association groups. | Plant
Association | Diameter
Class | Size
Class | TREE | TREE DENSITY (BAA4) | | | | | | |--|-------------------------|--------------------|-------|---------------------|-------|--|--|--|--| | Groups ¹ | Categories ² | Codes ³ | Low | Moderate | High⁵ | | | | | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 77 | 78-114 | ≥ 115 | | | | | | Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 96 | 97-144 | ≥ 145 | | | | | | | Small+ (12" QMD) | > 6 | ≤ 112 | 113-166 | ≥ 167 | | | | | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 45 | 46-67 | ≥ 68 | | | | | | Dry UF | Poles (7" QMD) | 5 or 6 | ≤ 57 | 58-83 | ≥ 84 | | | | | | | Small+ (12" QMD) | > 6 | ≤ 65 | 66-96 | ≥ 97 | | | | | | Cool | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 44 | 45-66 | ≥ 67 | | | | | | Dry UF | Poles (7" QMD) | 5 or 6 | ≤ 55 | 56-82 | ≥ 83 | | | | | | | Small+ (12" QMD) | > 6 | ≤ 64 | 65-95 | ≥ 96 | | | | | | Cool | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 56 | 57-83 | ≥ 84 | | | | | | Cool
Wet UF | Poles (7" QMD) | 5 or 6 | ≤ 71 | 72-105 | ≥ 106 | | | | | | Wet Oi | Small+ (12" QMD) | > 6 | ≤ 82 | 83-122 | ≥ 123 | | | | | | 017/ | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 69 | 70-103 | ≥ 104 | | | | | | Cool Very
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 87 | 88-130 | ≥ 131 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 101 | 102-150 | ≥ 151 | | | | | | 0 1 | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 70 | 71-104 | ≥ 105 | | | | | | Cool
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 88 | 89-131 | ≥ 132 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 102 | 103-152 | ≥ 153 | | | | | | \A/\ | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 34 | 35-51 | ≥ 52 | | | | | | Warm Very
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 52 | 53-77 | ≥ 78 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 68 | 69-101 | ≥ 102 | | | | | | \\\\ | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 56 | 57-83 | ≥ 84 | | | | | | Warm
Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 69 | 70-101 | ≥ 102 | | | | | | WOIST OF | Small+ (12" QMD) | > 6 | ≤ 78 | 79-115 | ≥ 116 | | | | | | \\\\-\\\\-\\\\\-\\\\\\\\\\\\\\\\\\\\\\ | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 34 | 35-50 | ≥ 51 | | | | | | Warm | Poles (7" QMD) | 5 or 6 | ≤ 42 | 43-61 | ≥ 62 | | | | | | Dry UF | Small+ (12" QMD) | > 6 | ≤ 47 | 48-69 | ≥ 70 | | | | | | lla4 | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 13 | 14-18 | ≥ 19 | | | | | | Hot
Dry UF | Poles (7" QMD) | 5 or 6 | ≤ 15 | 16-22 | ≥ 23 | | | | | | — DI У ОГ | Small+ (12" QMD) | > 6 | ≤ 17 | 18-25 | ≥ 26 | | | | | | <u>-</u> | | · | | · | | | | | | Footnotes 1-3 and 5 are the same as for table 10. ⁴ BAA refers to basal area per acre, in square feet; all BAA values pertain to an irregular stand structure except for Cold Dry UF and Cool Dry UF plant association groups, for which BAA values pertain to an even-aged structure. **Table 12:** Database queries utilizing *canopy cover* information to calculate a tree density rating for mid-scale assessments involving plant association groups. | Plant
Association | Diameter
Class | Size
Class | TREE | TREE DENSITY (CC%4) | | | | | | |----------------------|-------------------------|--------------------|-------|---------------------|-------|--|--|--|--| | Groups ¹ | Categories ² | Codes ³ | Low | Moderate | High⁵ | | | | | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 72% | 73-78 | ≥ 79% | | | | | | Moist UF | Poles (7" QMD) | 5 or 6 | ≤ 75% | 76-82 | ≥ 83% | | | | | | | Small+ (12" QMD) | > 6 | ≤ 78% | 79-84 | ≥ 85% | | | | | | Cold | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 49% | 50-56 | ≥ 57% | | | | | | Dry UF | Poles (7" QMD) | 5 or 6 | ≤ 53% | 54-59 | ≥ 60% | | | | | | | Small+ (12" QMD) | > 6 | ≤ 56% | 57-62 | ≥ 63% | | | | | | Cool | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 49% | 50-55 | ≥ 56% | | | | | | Dry UF | Poles (7" QMD) | 5 or 6 | ≤ 53% | 54-59 | ≥ 60% | | | | | | Diy Oi | Small+ (12" QMD) | > 6 | ≤ 55% | 56-62 | ≥ 63% | | | | | | Cool | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 53% | 54-59 | ≥ 60% | | | | | | Cool
Wet UF | Poles (7" QMD) | 5 or 6 | ≤ 57% | 58-63 | ≥ 64% | | | | | | wet or | Small+ (12" QMD) | > 6 | ≤ 60% | 61-66 | ≥ 67% | | | | | | 0 11/ | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 57% | 58-63 | ≥ 64% | | | | | | Cool Very | Poles (7" QMD) | 5 or 6 | ≤ 61% | 62-67 | ≥ 68% | | | | | | Moist UF | Small+ (12" QMD) | > 6 | ≤ 64% | 65-70 | ≥ 71% | | | | | | 0 1 | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 57% | 58-63 | ≥ 64% | | | | | | Cool | Poles (7" QMD) | 5 or 6 | ≤ 61% | 62-68 | ≥ 69% | | | | | | Moist UF | Small+ (12" QMD) | > 6 | ≤ 64% | 65-70 | ≥ 71% | | | | | | \A/\ | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 57% | 58-62 | ≥ 63% | | | | | | Warm Very | Poles (7" QMD) | 5 or 6 | ≤ 63% | 64-69 | ≥ 70% | | | | | | Moist UF | Small+ (12" QMD) | > 6 | ≤ 67% | 68-73 | ≥ 74% | | | | | | NA / | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 48% | 49-54 | ≥ 55% | | | | | | Warm | Poles (7" QMD) | 5 or 6 | ≤ 51% | 52-58 | ≥ 59% | | | | | | Moist UF | Small+ (12" QMD) | > 6 | ≤ 53% | 54-60 | ≥ 61% | | | | | | \A/= | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 38% | 39-45 | ≥ 46% | | | | | | Warm | Poles (7" QMD) | 5 or 6 | ≤ 42% | 43-48 | ≥ 49% | | | | | | Dry UF | Small+ (12" QMD) | > 6 | ≤ 44% | 45-51 | ≥ 52% | | | | | | | Seed-Sap (3" QMD) | ≥ 1, < 5 | ≤ 21% | 22-27 | ≥ 28% | | | | | | Hot | Poles (7" QMD) | 5 or 6 | ≤ 24% | 25-30 | ≥ 31% | | | | | | Dry UF | Small+ (12" QMD) | > 6 | ≤ 26% | 27-32 | ≥ 33% | | | | | | | | | | | | | | | | Footnotes 1-3 and 5 are the same as for table 10. ⁴ CC% refers to canopy cover percentages (for trees only); all CC% values pertain to an irregular stand structure except for Cold Dry UF and Cool Dry UF plant association groups, for which CC% values pertain to an even-aged structure. Table 13: Suggested stocking levels, summarized by plant association group, for upland forest sites. | Plant
Association | Tree | Diameter
Class | Diameter
Class | LOWER LIMIT OF THE MANAGEMENT ZONE ⁵ | | | | UPPER LIMIT OF THE MANAGEMENT ZONE ⁵ | | | | |----------------------|----------------------|-------------------------|-------------------|---|-------|-----|-----|---|-------|-----|-----| | Groups ¹ | Species ² | Categories ³ | Midpoint⁴ | SDI | TPA | BAA | CC% | SDI | TPA | BAA | CC% | | 0.11 | | Seed-Sap (< 5") | 3" QMD | 195 | 1,566 | 77 | 72 | 293 | 2,348 | 115 | 79 | | Cold | ABLA | Poles (5-9") | 7" QMD | 195 | 361 | 96 | 75 | 293 | 542 | 145 | 83 | | Moist UF | | Small+ (> 9") | 12" QMD | 195 | 142 | 112 | 78 | 293 | 213 | 167 | 85 | | | | Seed-Sap (< 5") | 3" QMD | 63 | 527 | 26 | 33 | 93 | 787 | 39 | 41 | | | PIPO | Poles (5-9") | 7" QMD | 63 | 118 | 32 | 37 | 93 | 176 | 47 | 44 | | | | Small+ (> 9") | 12" QMD | 63 | 45 | 35 | 39 | 93 | 68 | 53 | 46 | | | | Seed-Sap (< 5") | 3" QMD | 158 | 975 | 48 | 62 | 237 | 1,463 | 72 | 68 | | | PSME | Poles (5-9") | 7" QMD | 158 | 271 | 73 | 68 | 237 | 407 | 109 | 75 | | | | Small+ (> 9") | 12" QMD | 158 | 120 | 94 | 73 | 237 | 180 | 142 | 79 | | | LAOC | Seed-Sap (< 5") | 3" QMD | 167 | 1,340 | 66 | 56 | 250 | 2,011 | 99 | 63 | | | | Poles (5-9") | 7" QMD | 167 | 310 | 83 | 60 | 250 | 464 | 124 | 67 | | Cold | | Small+ (> 9") | 12" QMD | 167 | 122 | 96 | 63 | 250 | 183 | 144 | 70 | | Dry UF | | Seed-Sap (< 5") | 3" QMD | 114 | 925 | 45 | 49 | 170 | 1,380 | 68 | 57 | | | PICO | Poles (5-9") | 7" QMD | 114 | 212 | 57 | 53 | 170 | 316 | 84 | 60 | | | | Small+ (> 9") | 12" QMD | 114 | 83 | 65 | 56 | 170 | 124 | 97 | 63 | | | | Seed-Sap (< 5") | 3" QMD | 172 | 1,377 | 68 | 69 | 257 | 2,066 | 101 | 76 | | | PIEN | Poles (5-9") | 7" QMD | 172 | 318 | 85 | 73 | 257 | 477 | 127 | 80 | | | | Small+ (> 9") | 12" QMD | 172 | 125 | 98 | 76 | 257 | 188 | 148 | 83 | | | | Seed-Sap (< 5") | 3" QMD | 173 | 1,389 | 68 | 71 | 259 | 2,083 | 102 | 78 | | | ABGR | Poles (5-9") | 7" QMD | 173 | 321 | 86 | 75 | 259 | 481 | 129 | 82 | | | | Small+ (> 9") | 12" QMD | 173 | 126 | 99 | 78 | 259 | 189 | 148 | 85 | | | | | | | | | | | | | | | Plant
Association
Groups ¹ | Tree
Species ² | Diameter
Class
Categories ³ | Diameter
Class
Midpoint ⁴ | | ER LIN
AGEMI
TPA | | | | ER LIM
AGEMI
TPA | | | |---
------------------------------|--|--|-----|------------------------|-----|----|-----|------------------------|-----|----| | | | Seed-Sap (< 5") | 3" QMD | 172 | 1,383 | 68 | 69 | 259 | 2,073 | 102 | 76 | | Cold Dry | ABLA | Poles (5-9") | 7" QMD | 172 | 319 | 85 | 73 | 259 | 479 | 128 | 80 | | UF (cont.) | | Small+ (> 9") | 12" QMD | 172 | 126 | 99 | 76 | 259 | 188 | 148 | 83 | | | | Seed-Sap (< 5") | 3" QMD | 112 | 905 | 44 | 49 | 167 | 1,358 | 67 | 56 | | Cool
Dry UF | PICO | Poles (5-9") | 7" QMD | 112 | 207 | 55 | 53 | 167 | 311 | 83 | 60 | | DIY OF | | Small+ (> 9") | 12" QMD | 112 | 81 | 64 | 55 | 167 | 122 | 96 | 63 | | | | Seed-Sap (< 5") | 3" QMD | 179 | 1,105 | 54 | 64 | 269 | 1,658 | 81 | 70 | | | PSME | Poles (5-9") | 7" QMD | 179 | 307 | 82 | 70 | 269 | 461 | 123 | 77 | | | | Small+ (> 9") | 12" QMD | 179 | 136 | 107 | 75 | 269 | 204 | 160 | 81 | | | | Seed-Sap (< 5") | 3" QMD | 142 | 1,142 | 56 | 53 | 213 | 1,713 | 84 | 60 | | | LAOC | Poles (5-9") | 7" QMD | 142 | 264 | 71 | 57 | 213 | 395 | 106 | 64 | | Cool | | Small+ (> 9") | 12" QMD | 142 | 104 | 82 | 60 | 213 | 156 | 123 | 67 | | Wet UF | | Seed-Sap (< 5") | 3" QMD | 170 | 1,364 | 67 | 69 | 255 | 2,047 | 100 | 76 | | | PIEN | Poles (5-9") | 7" QMD | 170 | 315 | 84 | 73 | 255 | 473 | 126 | 80 | | | | Small+ (> 9") | 12" QMD | 170 | 124 | 97 | 76 | 255 | 186 | 146 | 83 | | | | Seed-Sap (< 5") | 3" QMD | 263 | 2,113 | 104 | 78 | 395 | 3,170 | 156 | 86 | | | ABGR | Poles (5-9") | 7" QMD | 263 | 488 | 130 | 83 | 395 | 732 | 196 | 90 | | | | Small+ (> 9") | 12" QMD | 263 | 192 | 151 | 85 | 395 | 288 | 226 | 92 | | Caal Varre | _ | Seed-Sap (< 5") | 3" QMD | 176 | 1,414 | 69 | 57 | 264 | 2,121 | 104 | 64 | | Cool Very
Moist UF | LAOC | Poles (5-9") | 7" QMD | 176 | 327 | 87 | 61 | 264 | 490 | 131 | 68 | | WIDIST OF | | Small+ (> 9") | 12" QMD | 176 | 129 | 101 | 64 | 264 | 193 | 151 | 71 | | Plant
Association
Groups ¹ | Tree
Species ² | Diameter
Class
Categories ³ | Diameter
Class
Midpoint ⁴ | | ER LIN
AGEMI
TPA | | | | ER LIN
AGEMI
TPA | | | |---|------------------------------|--|--|-----|------------------------|-----|----|-----|------------------------|-----|----| | | | Seed-Sap (< 5") | 3" QMD | 201 | 1,613 | 79 | 72 | 302 | 2,419 | 119 | 79 | | | PIEN | Poles (5-9") | 7" QMD | 201 | 373 | 100 | 76 | 302 | 559 | 149 | 83 | | Cool Very | | Small+ (> 9") | 12" QMD | 201 | 147 | 115 | 79 | 302 | 220 | 173 | 86 | | Moist UF (cont.) | | Seed-Sap (< 5") | 3" QMD | 249 | 2,004 | 98 | 78 | 375 | 3,006 | 148 | 85 | | , , | ABGR | Poles (5-9") | 7" QMD | 249 | 463 | 124 | 82 | 375 | 694 | 185 | 89 | | | | Small+ (> 9") | 12" QMD | 249 | 182 | 143 | 84 | 375 | 273 | 214 | 91 | | | | Seed-Sap (< 5") | 3" QMD | 93 | 786 | 39 | 41 | 140 | 1,173 | 58 | 48 | | | PIPO | Poles (5-9") | 7" QMD | 93 | 176 | 47 | 44 | 140 | 262 | 70 | 51 | | | | Small+ (> 9") | 12" QMD | 93 | 68 | 53 | 46 | 140 | 101 | 79 | 54 | | | PSME | Seed-Sap (< 5") | 3" QMD | 175 | 1,081 | 53 | 63 | 263 | 1,622 | 80 | 70 | | | | Poles (5-9") | 7" QMD | 175 | 301 | 80 | 70 | 263 | 451 | 121 | 77 | | | | Small+ (> 9") | 12" QMD | 175 | 133 | 104 | 74 | 263 | 200 | 157 | 81 | | 01 | | Seed-Sap (< 5") | 3" QMD | 178 | 1,428 | 70 | 57 | 267 | 2,143 | 105 | 64 | | Cool
Moist UF | LAOC | Poles (5-9") | 7" QMD | 178 | 330 | 88 | 61 | 267 | 495 | 132 | 69 | | MOISLOF | | Small+ (> 9") | 12" QMD | 178 | 130 | 102 | 64 | 267 | 195 | 153 | 71 | | | | Seed-Sap (< 5") | 3" QMD | 114 | 925 | 45 | 49 | 170 | 1,380 | 68 | 57 | | | PICO | Poles (5-9") | 7" QMD | 114 | 212 | 57 | 53 | 170 | 316 | 84 | 60 | | | | Small+ (> 9") | 12" QMD | 114 | 83 | 65 | 56 | 170 | 124 | 97 | 63 | | | | Seed-Sap (< 5") | 3" QMD | 184 | 1,473 | 72 | 70 | 276 | 2,210 | 108 | 78 | | | PIEN | Poles (5-9") | 7" QMD | 184 | 340 | 91 | 74 | 276 | 510 | 136 | 81 | | | | Small+ (> 9") | 12" QMD | 184 | 134 | 105 | 77 | 276 | 201 | 158 | 84 | | Plant
Association
Groups ¹ | Tree
Species ² | Diameter
Class
Categories ³ | Diameter
Class
Midpoint ⁴ | | ER LIN
AGEMI
TPA | | | | ER LIM
AGEMI
TPA | | | |---|------------------------------|--|--|-----|------------------------|-----|----|-----|------------------------|-----|----| | | | Seed-Sap (< 5") | 3" QMD | 238 | 1,910 | 94 | 77 | 357 | 2,866 | 141 | 84 | | | ABGR | Poles (5-9") | 7" QMD | 238 | 441 | 118 | 81 | 357 | 662 | 177 | 88 | | Cool | | Small+ (> 9") | 12" QMD | 238 | 174 | 136 | 83 | 357 | 260 | 204 | 91 | | Moist UF
(cont.) | | Seed-Sap (< 5") | 3" QMD | 158 | 1,273 | 62 | 68 | 238 | 1,909 | 94 | 75 | | (001111) | ABLA | Poles (5-9") | 7" QMD | 158 | 294 | 78 | 72 | 238 | 441 | 118 | 79 | | | | Small+ (> 9") | 12" QMD | 158 | 116 | 91 | 74 | 238 | 173 | 136 | 81 | | | | Seed-Sap (< 5") | 3" QMD | 114 | 701 | 34 | 57 | 171 | 1,051 | 52 | 63 | | | PSME | Poles (5-9") | 7" QMD | 114 | 195 | 52 | 63 | 171 | 292 | 78 | 70 | | | | Small+ (> 9") | 12" QMD | 114 | 86 | 68 | 67 | 171 | 130 | 102 | 74 | | | LAOC | Seed-Sap (< 5") | 3" QMD | 165 | 1,327 | 65 | 56 | 248 | 1,990 | 98 | 63 | | | | Poles (5-9") | 7" QMD | 165 | 306 | 82 | 60 | 248 | 460 | 123 | 67 | | Warm Very | | Small+ (> 9") | 12" QMD | 165 | 121 | 95 | 63 | 248 | 181 | 142 | 70 | | Moist UF | | Seed-Sap (< 5") | 3" QMD | 152 | 1,219 | 60 | 67 | 228 | 1,829 | 90 | 74 | | | PIEN | Poles (5-9") | 7" QMD | 152 | 282 | 75 | 71 | 228 | 422 | 113 | 78 | | | | Small+ (> 9") | 12" QMD | 152 | 111 | 87 | 74 | 228 | 166 | 130 | 81 | | | | Seed-Sap (< 5") | 3" QMD | 217 | 1,740 | 85 | 75 | 325 | 2,609 | 128 | 82 | | | ABGR | Poles (5-9") | 7" QMD | 217 | 402 | 107 | 79 | 325 | 602 | 161 | 86 | | | | Small+ (> 9") | 12" QMD | 217 | 158 | 124 | 82 | 325 | 237 | 186 | 89 | | \\\\- | | Seed-Sap (< 5") | 3" QMD | 137 | 1,151 | 56 | 48 | 204 | 1,718 | 84 | 55 | | Warm
Moist UF | PIPO | Poles (5-9") | 7" QMD | 137 | 257 | 69 | 51 | 204 | 384 | 102 | 59 | | IVIOIST OF | | Small+ (> 9") | 12" QMD | 137 | 99 | 78 | 53 | 204 | 148 | 116 | 61 | | - | | | | | | | | | | | | | Plant
Association
Groups ¹ | Tree
Species ² | Diameter
Class
Categories ³ | Diameter
Class
Midpoint ⁴ | | ER LIN
AGEMI
TPA | | | | ER LIN
AGEMI
TPA | | | |---|------------------------------|--|--|-----|------------------------|-----|----|-----|------------------------|-----|----| | | | Seed-Sap (< 5") | 3" QMD | 126 | 774 | 38 | 58 | 189 | 1,160 | 57 | 65 | | | PSME | Poles (5-9") | 7" QMD | 126 | 215 | 57 | 65 | 189 | 323 | 86 | 71 | | | | Small+ (> 9") | 12" QMD | 126 | 95 | 75 | 69 | 189 | 143 | 112 | 75 | | | | Seed-Sap (< 5") | 3" QMD | 193 | 1,550 | 76 | 59 | 290 | 2,325 | 114 | 66 | | | LAOC | Poles (5-9") | 7" QMD | 193 | 358 | 96 | 63 | 290 | 537 | 144 | 70 | | Warm | | Small+ (> 9") | 12" QMD | 193 | 141 | 111 | 65 | 290 | 211 | 166 | 73 | | Moist UF
(cont.) | | Seed-Sap (< 5") | 3" QMD | 220 | 1,765 | 87 | 74 | 330 | 2,648 | 130 | 81 | | (com, | PIEN | Poles (5-9") | 7" QMD | 220 | 408 | 109 | 78 | 330 | 611 | 163 | 85 | | | | Small+ (> 9") | 12" QMD | 220 | 160 | 126 | 80 | 330 | 241 | 189 | 87 | | | ABGR | Seed-Sap (< 5") | 3" QMD | 263 | 2,113 | 104 | 78 | 395 | 3,170 | 156 | 86 | | | | Poles (5-9") | 7" QMD | 263 | 488 | 130 | 83 | 395 | 732 | 196 | 90 | | | | Small+ (> 9") | 12" QMD | 263 | 192 | 151 | 85 | 395 | 288 | 226 | 92 | | | | Seed-Sap (< 5") | 3" QMD | 83 | 697 | 34 | 38 | 124 | 1,040 | 51 | 46 | | | PIPO | Poles (5-9") | 7" QMD | 83 | 156 | 42 | 42 | 124 | 232 | 62 | 49 | | | | Small+ (> 9") | 12" QMD | 83 | 60 | 47 | 44 | 124 | 89 | 70 | 52 | | 147 | | Seed-Sap (< 5") | 3" QMD | 127 | 784 | 38 | 58 | 191 | 1,176 | 58 | 65 | | Warm
Dry UF | PSME | Poles (5-9") | 7" QMD | 127 | 218 | 58 | 65 | 191 | 327 | 87 | 71 | | Dry Or | | Small+ (> 9") | 12" QMD | 127 | 97 | 76 | 69 | 191 | 145 | 114 | 76 | | | | Seed-Sap (< 5") | 3" QMD | 121 | 968 | 48 | 50 | 181 | 1,452 | 71 | 57 | | | LAOC | Poles (5-9") | 7" QMD | 121 | 223 | 60 | 54 | 181 | 335 | 90 | 62 | | | | Small+ (> 9") | 12" QMD | 121 | 88 | 69 | 57 | 181 | 132 | 104 | 64 | | | | | | | | | | | | | | | Plant
Association | Tree | Diameter
Class | Diameter
Class | MAN | ER LIN | ENTZ | ONE ⁵ | UPPER LIMIT OF THE MANAGEMENT ZONE ⁵ | | | | |----------------------|----------------------|-------------------------|-------------------|-----|--------|------|------------------|---|-------|-----|-----| | Groups ¹ | Species ² | Categories ³ | Midpoint⁴ | SDI | TPA | BAA | CC% | SDI | TPA | BAA | CC% | | | | Seed-Sap (< 5") | 3" QMD | 114 | 925 | 45 | 49 | 170 | 1,380 | 68 | 57 | | | PICO | Poles (5-9") | 7" QMD | 114 | 212 | 57 | 53 | 170 | 316 | 84 | 60 | | Warm
Dry UF | | Small+ (> 9") | 12" QMD | 114 | 83 | 65 | 56 | 170 | 124 | 97 | 63 | | (cont.) | ABGR | Seed-Sap (< 5") | 3" QMD | 213 | 1,708 | 84 | 75 | 319 | 2,562 | 126 | 82 | | | | Poles (5-9") | 7" QMD | 213 | 394 | 105 | 79 | 319 | 592 | 158 | 86 | | | | Small+ (> 9") | 12" QMD | 213 | 155 | 122 | 81 | 319 | 233 | 183 | 89 | | Hat | | Seed-Sap (< 5") | 3" QMD | 31 | 260 | 13 | 21 | 46 | 388 | 19 | 28 | | Hot | PIPO | Poles (5-9") | 7" QMD | 31 | 58 | 15 | 24 | 46 | 87 | 23 | 31 | | Dry UF | | Small+ (> 9") | 12" QMD | 31 | 22 | 17 | 26 | 46 | 33 | 26 | 33 | Sources: Based on Powell (1999). ¹ Plant association groups are a mid-scale unit in a potential vegetation hierarchy (Powell et al. 2007). UF refers to upland forest. ² Tree species acronyms are: ABGR: grand fir; ABLA:
subalpine fir; LAOC: western larch; PICO: lodgepole pine; PIEN: Engelmann spruce; PIPO: ponderosa pine; PSME: interior Douglas-fir. ³ Some vegetation databases contain a size-class code representing average tree size for an entire polygon; values in this table summarize stocking levels (SDI, TPA, BAA, CC%) for three size-class categories (based on tree diameter). ⁴ QMD is quadratic mean diameter at breast height, a measurement point assumed to be 4½ feet above average ground level. These QMD values represent a mid-point for a diameter class specified in the previous table column. ⁵ SDI refers to stand density index; TPA refers to trees per acre; BAA refers to basal area per acre; CC% refers to canopy cover percentages (for trees only); all values in this table (SDI, TPA, BAA, CC%) pertain to an irregular stand structure except for lodgepole pine, which pertains to an even-aged structure. **Table 14:** Suggested stocking levels, summarized by potential vegetation group, for upland forest sites. | Potential
Vegetation | Tree | Diameter
Class | Diameter
Class | MAN | ER LIN | ENT Z | ONE ⁵ | MAN | ER LIN | ENT Z | | |-------------------------|----------------------|-------------------------|-----------------------|-----|--------|-------|------------------|-----|--------|-------|-----| | Groups ¹ | Species ² | Categories ³ | Midpoint ⁴ | SDI | TPA | BAA | CC% | SDI | TPA | BAA | CC% | | | | Seed-Sap (< 5") | 3" QMD | 63 | 527 | 26 | 33 | 93 | 787 | 39 | 41 | | | PIPO | Poles (5-9") | 7" QMD | 63 | 118 | 32 | 37 | 93 | 176 | 47 | 44 | | | | Small+ (> 9") | 12" QMD | 63 | 45 | 35 | 39 | 93 | 68 | 53 | 46 | | | | Seed-Sap (< 5") | 3" QMD | 158 | 975 | 48 | 62 | 237 | 1,463 | 72 | 68 | | | PSME | Poles (5-9") | 7" QMD | 158 | 271 | 73 | 68 | 237 | 407 | 109 | 75 | | | | Small+ (> 9") | 12" QMD | 158 | 120 | 94 | 73 | 237 | 180 | 142 | 79 | | | LAOC | Seed-Sap (< 5") | 3" QMD | 167 | 1,340 | 66 | 56 | 250 | 2,011 | 99 | 63 | | | | Poles (5-9") | 7" QMD | 167 | 310 | 83 | 60 | 250 | 464 | 124 | 67 | | | | Small+ (> 9") | 12" QMD | 167 | 122 | 96 | 63 | 250 | 183 | 144 | 70 | | Cold | PICO | Seed-Sap (< 5") | 3" QMD | 113 | 915 | 45 | 49 | 169 | 1,369 | 67 | 57 | | Upland | | Poles (5-9") | 7" QMD | 113 | 210 | 56 | 53 | 169 | 314 | 84 | 60 | | Forest | | Small+ (> 9") | 12" QMD | 113 | 82 | 64 | 56 | 169 | 123 | 97 | 63 | | | | Seed-Sap (< 5") | 3" QMD | 172 | 1,377 | 68 | 69 | 257 | 2,066 | 101 | 76 | | | PIEN | Poles (5-9") | 7" QMD | 172 | 318 | 85 | 73 | 257 | 477 | 127 | 80 | | | | Small+ (> 9") | 12" QMD | 172 | 125 | 98 | 76 | 257 | 188 | 148 | 83 | | | | Seed-Sap (< 5") | 3" QMD | 173 | 1,389 | 68 | 71 | 259 | 2,083 | 102 | 78 | | | ABGR | Poles (5-9") | 7" QMD | 173 | 321 | 86 | 75 | 259 | 481 | 129 | 82 | | | | Small+ (> 9") | 12" QMD | 173 | 126 | 99 | 78 | 259 | 189 | 148 | 85 | | | · | Seed-Sap (< 5") | 3" QMD | 184 | 1,474 | 72 | 70 | 276 | 2,211 | 109 | 77 | | | ABLA | Poles (5-9") | 7" QMD | 184 | 340 | 91 | 74 | 276 | 511 | 136 | 82 | | | | Small+ (> 9") | 12" QMD | 184 | 134 | 105 | 77 | 276 | 201 | 158 | 84 | | Potential
Vegetation
Groups ¹ | Tree
Species ² | Diameter
Class
Categories ³ | Diameter
Class
Midpoint ⁴ | | ER LIN
AGEMI
TPA | | | | ER LIM
AGEMI
TPA | | | |--|------------------------------|--|--|-----|------------------------|-----|----|-----|------------------------|-----|----| | | | Seed-Sap (< 5") | 3" QMD | 115 | 969 | 48 | 44 | 172 | 1,445 | 71 | 51 | | | PIPO | Poles (5-9") | 7" QMD | 115 | 216 | 58 | 48 | 172 | 323 | 86 | 55 | | | | Small+ (> 9") | 12" QMD | 115 | 83 | 65 | 50 | 172 | 125 | 98 | 58 | | | | Seed-Sap (< 5") | 3" QMD | 148 | 915 | 45 | 60 | 223 | 1,373 | 67 | 67 | | | PSME | Poles (5-9") | 7" QMD | 148 | 254 | 68 | 67 | 223 | 382 | 102 | 74 | | | | Small+ (> 9") | 12" QMD | 148 | 113 | 88 | 71 | 223 | 169 | 133 | 78 | | | | Seed-Sap (< 5") | 3" QMD | 171 | 1,372 | 67 | 56 | 256 | 2,058 | 101 | 64 | | | LAOC | Poles (5-9") | 7" QMD | 171 | 317 | 85 | 60 | 256 | 475 | 127 | 68 | | | | Small+ (> 9") | 12" QMD | 171 | 125 | 98 | 63 | 256 | 187 | 147 | 70 | | Moist | PICO | Seed-Sap (< 5") | 3" QMD | 114 | 925 | 45 | 49 | 170 | 1,380 | 68 | 57 | | Upland | | Poles (5-9") | 7" QMD | 114 | 212 | 57 | 53 | 170 | 316 | 84 | 60 | | Forest | | Small+ (> 9") | 12" QMD | 114 | 83 | 65 | 56 | 170 | 124 | 97 | 63 | | | | Seed-Sap (< 5") | 3" QMD | 185 | 1,487 | 73 | 70 | 278 | 2,231 | 109 | 78 | | | PIEN | Poles (5-9") | 7" QMD | 185 | 344 | 92 | 74 | 278 | 515 | 138 | 81 | | | | Small+ (> 9") | 12" QMD | 185 | 135 | 106 | 77 | 278 | 203 | 159 | 84 | | | | Seed-Sap (< 5") | 3" QMD | 246 | 1,976 | 97 | 77 | 369 | 2,964 | 145 | 84 | | | ABGR | Poles (5-9") | 7" QMD | 246 | 456 | 122 | 82 | 369 | 684 | 183 | 89 | | | | Small+ (> 9") | 12" QMD | 246 | 180 | 141 | 84 | 369 | 269 | 211 | 91 | | | | Seed-Sap (< 5") | 3" QMD | 158 | 1,273 | 62 | 68 | 238 | 1,909 | 94 | 75 | | | ABLA | Poles (5-9") | 7" QMD | 158 | 294 | 78 | 72 | 238 | 441 | 118 | 79 | | | | Small+ (> 9") | 12" QMD | 158 | 116 | 91 | 74 | 238 | 173 | 136 | 81 | | Potential Vegetation | Tree | Diameter
Class | Diameter
Class | MAN | ER LIN
AGEMI
TPA | ENTZ | ONE ⁵ | MAN | ER LIM
AGEMI
TPA | ENTZ | ONE ⁵ | |----------------------|----------------------|-------------------------|-----------------------|-----|------------------------|------|------------------|-----|------------------------|------|------------------| | Groups ¹ | Species ² | Categories ³ | Midpoint ⁴ | SDI | IFA | BAA | CC% | SDI | IPA | BAA | CC% | | | | Seed-Sap (< 5") | 3" QMD | 57 | 478 | 23 | 29 | 85 | 714 | 35 | 37 | | | PIPO | Poles (5-9") | 7" QMD | 57 | 107 | 29 | 33 | 85 | 160 | 43 | 40 | | | | Small+ (> 9") | 12" QMD | 57 | 41 | 32 | 35 | 85 | 61 | 48 | 43 | | | | Seed-Sap (< 5") | 3" QMD | 127 | 784 | 38 | 58 | 191 | 1,176 | 58 | 65 | | | PSME | Poles (5-9") | 7" QMD | 127 | 218 | 58 | 65 | 191 | 327 | 87 | 71 | | | | Small+ (> 9") | 12" QMD | 127 | 97 | 76 | 69 | 191 | 145 | 114 | 76 | | Dry | LAOC | Seed-Sap (< 5") | 3" QMD | 121 | 968 | 48 | 50 | 181 | 1,452 | 71 | 57 | | Upland | | Poles (5-9") | 7" QMD | 121 | 223 | 60 | 54 | 181 | 335 | 90 | 62 | | Forest | | Small+ (> 9") | 12" QMD | 121 | 88 | 69 | 57 | 181 | 132 | 104 | 64 | | | | Seed-Sap (< 5") | 3" QMD | 114 | 925 | 45 | 49 | 170 | 1,380 | 68 | 57 | | | PICO | Poles (5-9") | 7" QMD | 114 | 212 | 57 | 53 | 170 | 316 | 84 | 60 | | | | Small+ (> 9") | 12" QMD | 114 | 83 | 65 | 56 | 170 | 124 | 97 | 63 | | | ABGR | Seed-Sap (< 5") | 3" QMD | 213 | 1,708 | 84 | 75 | 319 | 2,562 | 126 | 82 | | | | Poles (5-9") | 7" QMD | 213 | 394 | 105 | 79 | 319 | 592 | 158 | 86 | | | | Small+ (> 9") | 12" QMD | 213 | 155 | 122 | 81 | 319 | 233 | 183 | 89 | Sources: Based on Powell (1999). ¹ Potential vegetation groups are a mid-scale unit in a potential vegetation hierarchy (Powell et al. 2007). ² Tree species acronyms are: ABGR: grand fir; ABLA: subalpine fir; LAOC: western larch; PICO: lodgepole pine; PIEN: Engelmann spruce; PIPO: ponderosa pine; PSME: interior Douglas-fir. ³ Some vegetation databases contain a size-class code representing average tree size for an entire polygon; values in this table summarize stocking levels (SDI, TPA, BAA, CC%) for three size-class categories (based on tree diameter). ⁴ QMD is quadratic mean diameter at breast height, a measurement point assumed to be 4½ feet above average ground level. These QMD values represent a mid-point for a diameter class specified in the previous table column. ⁵ SDI refers to stand density index; TPA refers to trees per acre; BAA refers to basal area per acre; CC% refers to canopy cover percentages (for trees only); table values (SDI, TPA, BAA, CC%) pertain to an irregular stand structure except for lodgepole pine, which pertains to an even-aged structure. **Table 15:** Maximum stand density index values by tree species and plant association. | PLANT ASSOCIATION | ECOCLASS | PIPO | PSME | LAOC | PICO | PIEN | ABGR | ABLA2 | |----------------------|----------|------|------|------|------|------|------|-------| | ABLA2/TRCA3 | CEF331 | | | | 346 | 430 | | 478 | | ABLA2/CLUN | CES131 | | | 513 | | 586 | | 520 | | ABLA2/LIBO2 | CES414 | | | 513 | | 474 | | 419 | | ABLA2/MEFE | CES221 | | | | | | | 520 | | ABLA2/VAME | CES311 | | | 478 | 319 | 478 | | 331 | | ABLA2/VASC | CES411 | | 458 | 475 | 346 | 458 | | 456 | | ABLA2/VASC/POPU | CES415 | | 458 | 475 | 346 | 458 | | 456 | | ABLA2/CAGE | CAG111 | | | | 346 | | | 465 | | ABGR/GYDR | CWF611 | | | | | | 691 | | | ABGR/POMU-ASCA3 | CWF612 | | | 438 | | 586 | 608 | | | ABGR/TRCA3 | CWF512 | | | 498 | | 485 | 693 | | | ABGR/ACGL | CWS912 | | 301 | 439 | | 405 | 576 | | | ABGR/TABR/CLUN | CWC811 | | | | | 533 | 700 | | | ABGR/TABR/LIBO2 | CWC812 | | 475 | 378 | | 374 | 700 | | | ABGR/CLUN | CWF421 | | 475 | 513 | 346 | 586 | 700 | | | ABGR/LIBO2 | CWF311 | 456 | 475 | 463 | 346 | 499 | 645 | 466 | | ABGR/VAME | CWS211 | 365 | 475 | 513 | 298 | 426 | 569 | 515 | | ABGR/VASC-LIBO2 | CWS812 | | 434 | 316 | 346 | 436 | 618 | 230 | | ABGR/VASC | CWS811 | 215 | 343 | 380 | 346 | | 460 | | | ABGR/SPBE | CWS321 | 319 | 248 | | | | 443 | | | ABGR/CARU | CWG112 | 395 | 446 | 384 | 346 | | 555 | | | ABGR/CAGE | CWG111 | 263 | 376 | | | | 700 | | | ABGR/BRVU | CWG211 | | | 513 | | 586 | 700 | | | PICO/CARU | CLS416 | | | | 279 | | | | | PSME/ACGL-PHMA | CDS722 | 351 | 346 | | | | | | | PSME/PHMA | CDS711 | 343 | 281 | 320 | | | | | | PSME/HODI | CDS611 | 425 | 319 | | | | | | | PSME/SPBE | CDS634 | 441 | 464 | | | | | | | PSME/SYAL | CDS622 | 341 | 309 | 256 | | | | | | PSME/SYOR | CDS625 | 451 | | | | | | | | PSME/VAME | CDS812 | 241 | 229 | | | | | | | PSME/CARU | CDG121 | 329 | 330 | | | | | | | PSME/CAGE | CDG111 | 278 | 351 | | | | | | | PIPO/SYAL | CPS522 | 398 | | | | | | | | PIPO/SYOR | CPS525 | 325 |
 | | | | | | PIPO/CARU | CPG221 | 456 | | | | | | | | PIPO/CAGE | CPG222 | 251 | | | | | | | | PIPO/CELE/CAGE | CPS232 | 290 | | | | | | | | PIPO/CELE/PONE | CPS233 | 199 | | | | | | | | PIPO/CELE/FEID-AGSP | CPS234 | 196 | | | | | | | | PIPO/PUTR/CAGE | CPS222 | 255 | | | | | | | | PIPO/PUTR/CARO | CPS221 | 304 | | | | | | | | PIPO/PUTR/FEID-AGSP | CPS226 | 231 | | | | | | | | PIPO/ARTRV/FEID-AGSP | CPS131 | 238 | | | | | | | | PIPO/FEID | CPG112 | 243 | | | | | | | | PIPO/AGSP | CPG111 | 166 | | | | | | | Sources/Notes: Plant associations included here are those known to occur on upland sites of Umatilla National Forest (see Powell 1999). Plant association acronyms (ABLA2/TRCA3) and ecoclass codes (CEF331), used to record plant associations on field forms and in computer databases, are described in Hall (1998, as supplemented). Maximum SDI values provided in species columns were calculated as 125% of full stocking (see table 3 in Powell 1999 and fig. 2 in this white paper), and those values are provided by Cochran et al. (1994) and Powell (1999). Tree species acronyms used as column headings are described in footnotes to tables 13 and 14. **Figure 4 –** Suggested stocking levels (trees per acre) for Dry Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (70% ponderosa pine, 20% Douglas-fir, 10% grand fir), and an irregular stand structure. **Figure 5 –** Suggested stocking levels (basal area, ft²/acre) for Dry Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (70% ponderosa pine, 20% Douglas-fir, 10% grand fir), and an irregular stand structure. **Figure 6 –** Suggested stocking levels (canopy cover, percent) for Dry Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (70% ponderosa pine, 20% Douglas-fir, 10% grand fir), and an irregular stand structure. **Figure 7 –** Suggested stocking levels (trees per acre) for Moist Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (30% Douglas-fir, 20% western larch, 20% lodgepole pine, 30% grand fir), and an irregular stand structure. **Figure 8 –** Suggested stocking levels (basal area, ft²/acre) for Moist Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (30% Douglas-fir, 20% western larch, 20% lodgepole pine, 30% grand fir), and an irregular stand structure. **Figure 9 –** Suggested stocking levels (canopy cover, percent) for Moist Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (30% Douglas-fir, 20% western larch, 20% lodgepole pine, 30% grand fir), and an irregular stand structure. **Figure 10 –** Suggested stocking levels (trees/acre) for Cold Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (10% Douglas-fir, 10% larch, 50% lodgepole pine, 10% subalpine fir, 20% spruce), and an irregular stand structure. **Figure 11 –** Suggested stocking levels (basal area, ft²/acre) for Cold Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (10% Douglas-fir, 10% larch, 50% lodgepole, 10% subalpine fir, 20% spruce), and an irregular structure. **Figure 12 –** Suggested stocking levels (canopy cover, percent) for Cold Upland Forest PVG, and for a range of quadratic mean diameters, a mixed composition (10% Douglas-fir, 10% larch, 50% lodgepole, 10% subalpine fir, 20% spruce), and an irregular structure. ## **GLOSSARY** **Basal area.** Cross-sectional area of a single tree stem, including bark, measured at breast height (4½ feet above ground surface on upper side of the tree); also, cross-sectional area of all stems in a stand and expressed per unit of land area (e.g., basal area per acre). **Canopy cover.** Proportion of ground or water surface covered by a vertical projection of the outermost perimeter of natural spread of foliage or plants, including small openings within a canopy. In some applications of this concept, total canopy cover can exceed 100 percent because proportional cover of different vegetative strata is counted individually, resulting in canopy covering the ground more than once (i.e., in a multi-layered forest, ground is covered once by a low stratum or layer, and again by a higher stratum or layer). In other applications of a canopy cover concept, ground surface can only be obscured by foliage once, and canopy cover can never exceed 100 percent. **Full stocking.** A point in development of even-aged stands in which differentiation has resulted in crown classes (Cochran et al. 1994); at full stocking, high stand density levels are causing intertree competition and resultant mortality of weaker, less-vigorous trees (e.g., self-thinning is occurring). Full stocking is analogous to normal density. **Irregular stand structure.** A stand of trees characterized by variation in age structure or in spatial arrangement of trees; stands without a uniform age or size structure. **Lower limit of full site occupancy.** This stand density threshold maintains sufficient stocking to allow a significant portion of a site's resources to be captured as tree growth. For stocking information presented in this white paper, this threshold is also referred to as lower limit of a management zone (Cochran et al. 1994, Powell 1999). **Lower limit of a management zone (LLMZ).** A stocking level objective selected to coincide with a 'lower limit of full site occupancy' stand density threshold. For stocking information presented in this white paper, LLMZ values were always calculated as 67 percent of upper limit of a management zone values for all combinations of tree species and plant association (Cochran et al. 1994). Lower limit of self-thinning zone. This stand density threshold refers to a stand development period where density is high enough to be causing competition-induced (density-dependent) tree mortality; this development period is called self-thinning. For stocking information presented in this white paper, this threshold is also referred to as an upper limit of a management zone (Cochran et al. 1994, Powell 1999). **Management zone.** A management zone is a stocking-level zone established by setting upper and lower limits. For stocking information presented in this document, an upper limit of a management zone is based on a 'lower limit of self-thinning zone' stand density threshold (fig. 1), and a lower limit of a management zone is based on a 'lower limit of full site occupancy' stand density threshold (fig. 1). **Maximum density.** Maximum density refers to the highest tree (stand) density that can exist for a tree species for a given mean size in self-thinning populations (Long 1996). For stocking information presented in this document, maximum density is assumed to be equivalent to 125% of full stocking (normal density) (Powell 1999). **Normal density.** Stand density level assumed to reflect full site occupancy, but which allows room for development of crop trees; normal density is assumed to reflect 'average- maximum' competition, or average density of natural, undisturbed, fully-stocked stands. For stocking information presented in this white paper, normal density is assumed to be 80% of maximum density (Powell 1999). Normal density is analogous to full stocking. **Overstocked.** Forestland stocked with more trees than normal, or with more trees than full stocking would require (Dunster and Dunster 1996). In an overstocked stand, tree density is high enough that intertree competition is occurring, and large trees are capturing growing space from small trees in a process called self-thinning. **Quadratic mean diameter.** Diameter corresponding to mean basal area; *diameter of a tree of average basal area in a stand.* **Reference level.** Absolute stand density that would normally be expected in a stand of given characteristics under some standard condition such as average-maximum competition (Ernst and Knapp 1985). For suggested stocking levels described in this document, full stocking (normal density or an 'average-maximum' level of competition) was used as a reference level (so, this means that upper and lower limits of a management zone were based on some proportion of full stocking as a reference level, not by using maximum density as a reference level, as is sometimes done with other stocking systems). **Relative density.** A ratio, proportion, or percent of absolute (existing) stand density to a reference level defined by some standard level of competition. LLMZ is an application of the relative density concept because it is calculated as 67% of ULMZ stand density levels. **Self-thinning.** Plant mortality caused by intraspecific (inter-plant) competition in crowded, even-aged stands. For self-thinning populations, increasing average size is associated with a progressive diminution in tree density (Long and Smith 1984). Self-thinning is also known as the -3/2 power rule, since self-thinning zones for many plant species have a slope of -3/2 when plotted on logarithmic axes (Westoby 1984). **Size class.** Characterization of a vegetation layer's predominant tree-size situation when based on diameter at breast height; a layer with a pole size-class has a predominance of trees whose diameter is between 5 and 8.9 inches at breast height (breast height is defined as $4\frac{1}{2}$ feet above ground surface on a tree's upper side). **Stand density.** A quantitative measure of stocking expressed absolutely in terms of number of trees, basal area, or volume per unit area. **Stand density index.** A widely used stand density measure developed by Lester Henry Reineke (1933) expressing relative density as a relationship between number of trees per acre and a stand's quadratic mean diameter or QMD (SDI indexes stand density to a QMD of 10 inches). **Stocking.** Amount of anything on a given area, particularly in relation to what is considered optimum; in forestry usage, an indication of growing-space
occupancy (by trees) relative to a pre-established standard. **Stocking levels.** Stand density objectives expressed as constant or uniform amounts of stocking (Cochran et al. 1994). **Upper limit of a management zone (ULMZ).** A stocking level objective selected to coincide with a 'lower limit of self-thinning zone' threshold. For stocking information presented in this white paper, ULMZ was set at 75 percent of full stocking (normal density) for all tree species except ponderosa and lodgepole pines, whose ULMZ values were established in such a way as to incorporate mountain pine beetle susceptibility (Cochran et al. 1994). ### REFERENCES - Adler, F.R. 1996. A model of self-thinning through local competition. Proceedings of the National Academy of Sciences of the United States of America. 93(18): 9980-9984. doi:10.1073/pnas.93.18.9980 - Anhold, J.A.; Jenkins, M.J.; Long, J.N. 1996. Management of lodgepole pine stand density to reduce susceptibility to mountain pine beetle attack. Western Journal of Applied Forestry. 11(2): 50-53. doi:10.1093/wjaf/11.2.50 - **Barclay, H.J.**; **Layton, C.R. 1990.** Growth and mortality in managed Douglas-fir: relation to a competition index. Forest Ecology and Management. 36(2-4): 187-204. doi:10.1016/0378-1127(90)90025-7 - Barnes, G.H. 1962. Yield of even-aged stands of western hemlock. Tech. Bull. No. 1273. Washington, DC: USDA Forest Service. 52 p. http://ageconsearch.umn.edu/bitstream/170998/2/tb1273.pdf - **Bi, H.; Wan, G.; Turvey, N.D. 2000.** Estimating the self-thinning boundary line as a density-dependent stochastic biomass frontier. Ecology. 81(6): 1477-1483. doi:10.1890/0012-9658(2000)081[1477:ETSTBL]2.0.CO;2 - **Burkhart, H.E. 2013.** Comparison of maximum size-density relationships based on alternate stand attributes for predicting tree numbers and stand growth. Forest Ecology and Management. 289: 404-408. doi:10.1016/j.foreco.2012.10.041 - **Cochran, P.H. 1982.** Stocking levels for east-side white or grand fir. In: Oliver, C.D.; Kenady, R.M., eds. Proceedings of the biology and management of true firs in the Pacific Northwest symposium. Cont. No. 45. Seattle, WA: University of Washington, College of Forest Resources, Institute of Forest Resources: 185-189. - Cochran, P.H. 1992. Stocking levels and underlying assumptions for uneven-aged ponderosa pine stands. Res. Note PNW-RN-509. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 10 p. http://www.treesearch.fs.fed.us/pubs/25110 - Cochran, P.H.; Geist, J.M.; Clemens, D.L.; Clausnitzer, R.R.; Powell, D.C. 1994. Suggested stocking levels for forest stands in northeastern Oregon and southeastern Washington. Res. Note PNW-RN-513. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 21 p. http://www.treesearch.fs.fed.us/pubs/25113 - **Curtis, R.O. 1970.** Stand density measures: an interpretation. Forest Science. 16(4): 403-414. doi:10.1093/forestscience/16.4.403 - **Curtis, R.O. 1982.** A simple index of stand density for Douglas-fir. Forest Science. 28(1): 92-94. doi:10.1093/forestscience/28.1.92 - **Curtis, R.O. 2010.** Effect of diameter limits and stand structure on relative density indices: a case study. Western Journal of Applied Forestry. 25(4): 169-175. doi:10.1093/wjaf/25.4.169 - **Daniel, T.W.; Meyn, R.L.; Moore, R.R. 1979.** Reineke's stand density index in tabular form, in English and metric units, with its applications. Res. Rep. 37. Logan, UT: Utah State University, Utah Agricultural Experiment Station. 16 p. - **Davis, L.S.; Johnson, K.N.; Bettinger, P.S.; Howard, T.E. 2001.** Forest management: to sustain ecological, economic, and social values. 4th edition. New York: McGraw-Hill Companies. 804 p. isbn:0-07-032694-0 - **Dealy, J.E. 1985.** Tree basal area as an index of thermal cover for elk. Res. Note PNW-425. Portland, OR: USDA Forest Service, Pacific Northwest Forest and Range Experiment Station. 6 p. http://www.treesearch.fs.fed.us/pubs/26836 - **Drew, T.J.**; **Flewelling, J.W. 1979.** Stand density management: an alternative approach and its application to Douglas-fir plantations. Forest Science. 25(3): 518-532. doi:10.1093/forestscience/25.3.518 - **Dunster, J.; Dunster, K. 1996.** Dictionary of natural resource management. Vancouver, BC: UBC Press. 363 p. isbn:0-7748-0503-X - **Ernst, R.L.; Knapp, W.H. 1985.** Forest stand density and stocking: concepts, terms, and the use of stocking guides. Gen. Tech. Rep. WO-44. Washington, OR: USDA Forest Service. 8 p. https://archive.org/download/CAT88885287/CAT88885287.pdf - **Ferguson, S.H.; Archibald, D.J. 2002.** The 3/4 power law in forest management: how to grow dead trees. Forest Ecology and Management. 169(3): 283-292. doi:10.1016/S0378-1127(01)00766-6 - **Hall, F.C. 1983.** Growth basal area: a field method for appraising forest site potential for stockability. Canadian Journal of Forest Research. 13(1): 70-77. doi:10.1139/x83-010 - Hall, F.C. 1989. The concept and application of growth basal area: a forestland stockability index. R6 Ecol Tech Paper 007-88. Portland, OR: USDA Forest Service, Pacific Northwest Region. 86 p. The Concept and Application of Growth Ba - Hall, F.C. 1998. Pacific Northwest ecoclass codes for seral and potential natural communities. Gen. Tech. Rep. PNW-GTR-418. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 290 p. http://www.treesearch.fs.fed.us/pubs/5567 - **Helms, J.A., ed. 1998.** The dictionary of forestry. Bethesda, MD: Society of American Foresters. 210 p. isbn:0-939970-73-2 - **Johnson, C.G., Jr.; Clausnitzer, R.R. 1992.** Plant associations of the Blue and Ochoco Mountains. Tech. Pub. R6-ERW-TP-036-92. [Baker City, OR]: USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 164 p. Plant-Associations-of-the-blue-and-Ochoco-Mountains - Johnson, C.G., Jr.; Simon, S.A. 1987. Plant associations of the Wallowa-Snake province. Tech. Pub. R6-ECOL-TP-255b-86. [Baker City, OR]: USDA Forest Service, Pacific Northwest Region, Wallowa-Whitman National Forest. 272 p. http://ecoshare.info/2011/11/03/plant-associations-of-the-wallowa-snake-province/ - **Kimsey, M.J.; Shaw, T.M.; Coleman, M.D. 2019.** Site sensitive maximum stand density index models for mixed conifer stands across the Inland Northwest, USA. Forest Ecology and Management. 433: 396-404. doi:10.1016/j.foreco.2018.11.013 - **Long, J.N. 1985.** A practical approach to density management. Forestry Chronicle. 61(2): 23-27. doi:10.5558/tfc61023-1 - Long, J.N. 1995. Using stand density index to regulate stocking in uneven-aged stands. In: O'Hara, K.L., ed. Uneven-aged management: opportunities, constraints and methodologies. MFCES Misc. Pub. No. 56. Missoula, MT: University of Montana, School of Forestry: 110-122. - **Long, J.N. 1996.** A technique for the control of stocking in two-storied stands. Western Journal of Applied Forestry. 11(2): 59-61. doi:10.1093/wjaf/11.2.59 - **Long, J.N.; Smith, F.W. 1984.** Relation between size and density in developing stands: a description and possible mechanisms. Forest Ecology and Management. 7(3): 191-206. doi:10.1016/0378-1127(84)90067-7 - **MacLean, C.D.; Bolsinger, C.L. 1973.** Estimating productivity on sites with a low stocking capacity. Res. Pap. PNW-152. Portland, OR: USDA Forest Service, Pacific Northwest Forest and Range Experiment Station. 18 p. - https://www.archive.org/download/CAT92273128/CAT92273128.pdf - McArdle, R.E.; Meyer, W.H.; Bruce, D. 1961. The yield of Douglas-fir in the Pacific Northwest. Tech. Bull. No. 201 (Rev.). Washington, DC: USDA Forest Service. 74 p. https://naldc.nal.usda.gov/download/CAT40000043/PDF - **Meyer, W.H. 1961.** Yield of even-aged stands of ponderosa pine. Tech. Bull. No. 630 (Rev.). Washington, DC: U.S. Department of Agriculture. 59 p. http://andrewsforest.oregonstate.edu/pubs/pdf/pub4109.pdf - Oliver, W.W.; Uzoh, F.C.C. 1997. Maximum stand densities for ponderosa pine and red and white fir in northern California. In: Landram, M., chair. Proceedings: 18th annual forest vegetation management conference. Redding, CA: Forest Vegetation Management Conference: 57-65. http://www.fvmc.org/PDF/FVMCProc18th(1997).pdf - **Peterson, W.C.**; **Hibbs, D.E. 1989.** Adjusting stand density management guides for sites with low stocking potential. Western Journal of Applied Forestry. 4(2): 62-65. doi:10.1093/wjaf/4.2.62 - Powell, D.C. 1999. Suggested stocking levels for forest stands in northeastern Oregon and southeastern Washington: an implementation guide for the Umatilla National Forest. Tech. Pub. F14-SO-TP-03-99. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 300 p. http://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5405482.pdf - **Powell, D.C. 2000.** Potential vegetation, disturbance, plant succession, and other aspects of forest ecology. Tech. Pub. F14-SO-TP-09-00. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 88 p. http://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5358579.pdf - **Powell, D.C. 2013.** Description of composite vegetation database. White Pap. F14-S0-WP-Silv-2. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 38 p. https://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5326218.pdf - Powell, D.C.; Johnson, C.G., Jr.; Crowe, E.A.; Wells, A.; Swanson, D.K. 2007. Potential vegetation hierarchy for the Blue Mountains section of northeastern Oregon, southeastern Washington, and west-central Idaho. Gen. Tech. Rep.
PNW-GTR-709. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 87 p. http://www.treesearch.fs.fed.us/pubs/27598 - **Pretzsch, H.; Biber, P. 2005.** A re-evaluation of Reineke's rule and stand density index. Forest Science. 51(4): 304-320. doi:10.1093/forestscience/51.4.304 - Rainville, R.; White, R.; Barbour, J. 2008. Assessment of timber availability from forest restoration within the Blue Mountains of Oregon. Gen. Tech. Rep. PNW-GTR-752. Portland, OR: USDA Forest Service, Pacific Northwest Research Station. 65 p. http://www.treesearch.fs.fed.us/pubs/30559 - **REO (Regional Ecosystem Office). 1995.** Ecosystem analysis at the watershed scale: federal guide for watershed analysis. Version 2.2. Portland, OR: Regional Ecosystem Office. 26 p. https://www.fs.fed.us/r6/reo/library/docs/watershd.pdf - **Reineke, L.H. 1933.** Perfecting a stand-density index for even-aged forests. Journal of Agricultural Research. 46(7): 627-638. Reineke 1933 - **Sackville Hamilton, N.R.; Matthew, C.; Lemaire, G. 1995.** In defence of the -3/2 boundary rule: a re-evaluation of self-thinning concepts and status. Annals of Botany. 76(6): 569-577. doi:10.1006/anbo.1995.1134 - **Schmitt, C.L.; Powell, D.C.** Range of variation recommendations for insect and disease susceptibility. White Paper F14-SO-WP-Silv-22. Pendleton, OR: USDA Forest Service, Pacific Northwest Region, Umatilla National Forest. 25 p. https://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5358588.pdf - **Shaw, J.D. 2000.** Application of stand density index to irregularly structured stands. Western Journal of Applied Forestry. 15(1): 40-42. doi:10.1093/wjaf/15.1.40 - **Sterba, H.; Monserud, R.A. 1993.** The maximum density concept applied to unevenaged mixed-species stands. Forest Science. 39(3): 432-452. doi:10.1093/forestscience/33.4.1022 - VanderSchaaf, C.L.; Burkhart, H.E. 2007. Comparison of methods to estimate Reineke's maximum size-density relationship. Forest Science. 53(3): 435-442. doi:10.1093/forestscience/53.3.435 - **Weiskittel, A.; Gould, P.; Temesgen, H. 2009.** Sources of variation in the self-thinning boundary line for three species with varying levels of shade tolerance. Forest Science. 55(1): 84-93. doi:10.1093/forestscience/55.1.84 - **Weller, D.E. 1987.** A reevaluation of the -3/2 power rule of plant self-thinning. Ecological Monographs. 57(1): 23-43. doi:10.2307/1942637 - **Westoby, M. 1984.** The self-thinning rule. Advances in Ecological Research. 14: 167-225. doi:10.1016/S0065-2504(08)60171-3 - Woodall, C.W.; Fiedler, C.E.; Milner, K.S. 2003b. Stand density index in uneven-aged ponderosa pine stands. Canadian Journal of Forest Research. 33(1): 96-100. doi:10.1139/x02-168 - Woodall, C.W.; Miles, P.D.; Vissage, J.S. 2005. Determining maximum stand density index in mixed species stands for strategic-scale stocking assessments. Forest Ecology and Management. 216(1-3): 367-377. doi:10.1016/j.foreco.2005.05.050 - **Zeide, B. 1983.** The mean diameter for stand density index. Canadian Journal of Forest Research. 13(5): 1023-1024. doi:10.1139/x83-135 - **Zeide, B. 1987.** Analysis of the 3/2 power law of self-thinning. Forest Science. 33(2): 517-537. doi:10.1093/forestscience/33.2.517 - **Zeide, B. 1991.** Self-thinning and stand density. Forest Science. 37(2): 517-523. doi:10.1093/forestscience/37.2.517 - **Zeide, B. 2005.** How to measure stand density. Trees. 19(1): 1-14. doi:10.1007/s00468-004-0343-x - **Zhang, L.; Bi, H.; Gove, J.H.; Heath, L.S. 2005.** A comparison of alternative methods for estimating the self-thinning boundary line. Canadian Journal of Forest Research. 35(6): 1507-1514. doi:10.1139/x05-070 **APPENDIX 1:** Potential vegetation types (PVT) for Blue Mountains section (from Powell et al. 2007)¹ | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |------------------------|---|--------|-----------------|---------------------|----------------| | ABGR/ACGL | grand fir/Rocky Mountain maple | PA | CWS912 | Warm Very Moist UF | Moist UF | | ABGR/ACGL (FLOODPLAIN) | grand fir/Rocky Mountain maple (floodplain) | PA | CWS543 | Warm Moderate SM RF | Moderate SM RF | | ABGR/ACGL-PHMA | grand fir/Rocky Mountain maple-ninebark | PCT | CWS412 | Warm Moist UF | Moist UF | | ABGR/ARCO | grand fir/heartleaf arnica | PCT | CWF444 | Cold Dry UF | Cold UF | | ABGR/ATFI | grand fir/ladyfern | PA | CWF613 | Warm High SM RF | High SM RF | | ABGR/BRVU | grand fir/Columbia brome | PA | CWG211 | Warm Moist UF | Moist UF | | ABGR/CAGE | grand fir/elk sedge | PA | CWG111 | Warm Dry UF | Dry UF | | ABGR/CALA3 | grand fir/woolly sedge | PC | CWM311 | Warm High SM RF | High SM RF | | ABGR/CARU | grand fir/pinegrass | PA | CWG112 | Warm Dry UF | Dry UF | | ABGR/CLUN | grand fir/queencup beadlily | PA | CWF421 | Cool Moist UF | Moist UF | | ABGR/COOC2 | grand fir/goldthread | PA | CWF511 | Cool Dry UF | Cold UF | | ABGR/GYDR | grand fir/oakfern | PA | CWF611 | Cool Very Moist UF | Moist UF | | ABGR/LIBO2 | grand fir/twinflower | PA | CWF311 | Cool Moist UF | Moist UF | | ABGR/POMU-ASCA3 | grand fir/sword fern-ginger | PA | CWF612 | Cool Very Moist UF | Moist UF | | ABGR/SPBE | grand fir/birchleaf spiraea | PA | CWS321 | Warm Dry UF | Dry UF | | ABGR/SYAL (FLOODPLAIN) | grand fir/common snowberry (floodplain) | PCT | CWS314 | Warm Low SM RF | Low SM RF | | ABGR/TABR/CLUN | grand fir/Pacific yew/queencup beadlily | PA | CWC811 | Cool Wet UF | Moist UF | | ABGR/TABR/LIBO2 | grand fir/Pacific yew/twinflower | PA | CWC812 | Cool Wet UF | Moist UF | | ABGR/TRCA3 | grand fir/false bugbane | PA | CWF512 | Cool Very Moist UF | Moist UF | | ABGR/VAME | grand fir/big huckleberry | PA | CWS211 | Cool Moist UF | Moist UF | | ABGR/VASC | grand fir/grouse huckleberry | PA | CWS811 | Cold Dry UF | Cold UF | | ABGR/VASC-LIBO2 | grand fir/grouse huckleberry-twinflower | PA | CWS812 | Cool Moist UF | Moist UF | | ABGR-CHNO/VAME | grand fir-Alaska yellow cedar/big huckleberry | PCT | CWS232 | Cool Moist UF | Moist UF | | ABLA2/ARCO | subalpine fir/heartleaf arnica | PCT | CEF412 | Cool Moist UF | Moist UF | | ABLA2/ATFI | subalpine fir/ladyfern | PA | CEF332 | Cold High SM RF | High SM RF | | ABLA2/CAAQ | subalpine fir/aquatic sedge | PCT | CEM123 | Cold High SM RF | High SM RF | | ABLA2/CACA | subalpine fir/bluejoint reedgrass | PA | CEM124 | Cold Moderate SM RF | Moderate SM RF | | ABLA2/CADI | subalpine fir/softleaved sedge | PCT | CEM122 | Cold High SM RF | High SM RF | | ABLA2/CAGE | subalpine fir/elk sedge | PA | CAG111 | Cold Dry UF | Cold UF | | ABLA2/CARU | subalpine fir/pinegrass | PCT | CEG312 | Cool Dry UF | Cold UF | | ABLA2/CLUN | subalpine fir/queencup beadlily | PA | CES131 | Cool Moist UF | Moist UF | | ABLA2/LIBO2 | subalpine fir/twinflower | PA | CES414 | Cool Moist UF | Moist UF | | ABLA2/MEFE | subalpine fir/fool's huckleberry | PA | CES221 | Cold Moist UF | Cold UF | | ABLA2/POPU | subalpine fir/skunkleaved polemonium | PCT | CEF411 | Cold Dry UF | Cold UF | | ABLA2/RHAL | subalpine fir/white rhododendron | PCT | CES214 | Cold Moist UF | Cold UF | | ABLA2/SETR | subalpine fir/arrowleaf groundsel | PA | CEF333 | Cold High SM RF | High SM RF | | ABLA2/STAM | subalpine fir/twisted stalk | PCT | CEF311 | Cool Wet UF | Moist UF | | ABLA2/STOC | subalpine fir/western needlegrass | PCT | CAG4 | Cold Dry UF | Cold UF | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------------|---|--------|-----------------|-----------------------------|----------------| | ABLA2/TRCA3 | subalpine fir/false bugbane | PA | CEF331 | Cool Moist UF | Moist UF | | ABLA2/VAME | subalpine fir/big huckleberry | PA | CES311 | Cool Moist UF | Moist UF | | ABLA2/VASC | subalpine fir/grouse huckleberry | PA | CES411 | Cold Dry UF | Cold UF | | ABLA2/VASC/POPU | subalpine fir/grouse huckleberry/skunkleaved polemonium | PA | CES415 | Cold Dry UF | Cold UF | | ABLA2/VAUL/CASC5 | subalpine fir/bog blueberry/Holm's sedge | PCT | CEM313 | Cold High SM RF | High SM RF | | ABLA2-PIAL/JUDR | subalpine fir-whitebark pine/Drummond's rush | PCT | CAG3 | Cold Dry UF | Cold UF | | ABLA2-PIAL/POPH | subalpine fir-whitebark pine/fleeceflower | PCT | CAF2 | Cold Dry UF | Cold UF | | ABLA2-PIAL/POPU | subalpine fir-whitebark pine/skunkleaved polemonium | PCT | CAF0 | Cold Dry UF | Cold UF | | ADPE | maidenhair fern | PCT | FW4213 | Warm High SM RH | High SM RH | | AGDI | thin bentgrass | PCT | MD4111 | Warm Low SM RH | Low SM RH | | AGSP | bluebunch wheatgrass | PA | GB41 | Hot Dry UH | Dry UH | | AGSP-ERHE | bluebunch wheatgrass-Wyeth's buckwheat | PA | GB4111 | Hot Dry UH | Dry UH | | AGSP-POSA3 | bluebunch wheatgrass-Sandberg's bluegrass | PA | GB4121 | Hot Dry UH | Dry UH | | AGSP-POSA3-ASCU4 | bluebunch wheatgrass-Sandberg's bluegrass-Cusick's milkvetch | PA | GB4114 | Hot Dry UH | Dry UH | | AGSP-POSA3 (BASALT) | bluebunch wheatgrass-Sandberg's bluegrass (basalt) | PA | GB4113 | Hot Dry UH | Dry UH | | AGSP-POSA3-DAUN | bluebunch wheatgrass-Sandberg's bluegrass-onespike oatgrass | PA | GB4911 | Hot Dry UH | Dry UH | | AGSP-POSA3-ERPU | bluebunch wheatgrass-Sandberg's bluegrass-shaggy fleabane | PA | GB4115 | Hot Dry UH | Dry UH | | AGSP-POSA3 (GRANITE) | bluebunch wheatgrass-Sandberg's bluegrass (granite) | PA | GB4116 | Hot Dry UH | Dry UH | | AGSP-POSA3-OPPO | bluebunch wheatgrass-Sandberg's bluegrass-pricklypear | PA | GB4118 | Hot Dry UH | Dry UH | | AGSP-POSA3-PHCO2 | bluebunch wheatgrass-Sandberg's bluegrass-Snake River phlox | PA | GB4117 | Hot Dry UH | Dry UH | | AGSP-POSA3-SCAN | bluebunch wheatgrass-Sandberg's bluegrass-narrowleaf skullcap | PA | GB4112 | Hot Dry UH | Dry UH | | AGSP-SPCR-ARLO3 | bluebunch
wheatgrass-sand dropseed-red threeawn | PCT | GB1911 | Hot Dry UH | Dry UH | | ALIN/ATFI | mountain alder/ladyfern | PA | SW2116 | Warm High SM RS | High SM RS | | ALIN/CAAM | mountain alder/bigleaved sedge | PA | SW2114 | Warm High SM RS | High SM RS | | ALIN/CAAQ | mountain alder/aquatic sedge | PC | SW2126 | Warm High SM RS | High SM RS | | ALIN/CACA | mountain alder/bluejoint reedgrass | PA | SW2121 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CADE | mountain alder/Dewey's sedge | PCT | SW2118 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CALA3 | mountain alder/woolly sedge | PA | SW2123 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CALEL2 | mountain alder/densely tufted sedge | PC | SW2127 | Warm Moderate SM RS | Moderate SM RS | | ALIN/CALU | mountain alder/woodrush sedge | PC | SW2128 | Warm Low SM RS | Low SM RS | | ALIN/CAUT | mountain alder/bladder sedge | PA | SW2115 | Warm High SM RS | High SM RS | | ALIN/EQAR | mountain alder/common horsetail | PA | SW2117 | Warm Moderate SM RS | Moderate SM RS | | ALIN/GLEL | mountain alder/tall mannagrass | PA | SW2215 | Warm High SM RS | High SM RS | | ALIN/GYDR | mountain alder/oakfern | PCT | SW2125 | Warm Moderate SM RS | Moderate SM RS | | ALIN/HELA | mountain alder/common cowparsnip | PCT | SW2124 | Warm Moderate SM RS | Moderate SM RS | | ALIN/POPR | mountain alder/Kentucky bluegrass | PCT | SW2120 | Warm Low SM RS | Low SM RS | | ALIN/SCMI | mountain alder/smallfruit bulrush | PCT | SW2122 | Warm High SM RS | High SM RS | | ALIN-COST/MESIC FORB | mountain alder-redosier dogwood/mesic forb | PA | SW2216 | Warm Moderate SM RS | Moderate SM RS | | ALIN-RIBES/MESIC FORB | ~ | Β. | | Manager Adapter and a OM DO | | | | mountain alder-currants/mesic forb | PA | SW2217 | Warm Moderate SM RS | Moderate SM RS | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |---------------------|--|--------|-----------------|---------------------|----------------| | ALPR | meadow foxtail | PCT | MD2111 | Warm Low SM RH | Low SM RH | | ALRU (ALLUVIAL BAR) | red alder (alluvial bar) | PCT | HAF226 | Warm Moderate SM RF | Moderate SM RF | | ALRU/ATFI | red alder/ladyfern | PCT | HAF227 | Warm High SM RF | High SM RF | | ALRU/COST | red alder/redosier dogwood | PC | HAS511 | Warm Moderate SM RF | Moderate SM RF | | ALRU/PEFRP | red alder/sweet coltsfoot | PCT | HAF211 | Warm Moderate SM RF | Moderate SM RF | | ALRU/PHCA3 | red alder/Pacific ninebark | PA | HAS211 | Warm Moderate SM RF | Moderate SM RF | | ALRU/SYAL | red alder/common snowberry | PCT | HAS312 | Warm Moderate SM RF | Moderate SM RF | | ALSI | Sitka alder snow slides | PCT | SM20 | Cold Very Moist US | Cold US | | ALSI/ATFI | Sitka alder/ladyfern | PA | SW2111 | Warm High SM RS | High SM RS | | ALSI/CILA2 | Sitka alder/drooping woodreed | PA | SW2112 | Warm High SM RS | High SM RS | | ALSI/MESIC FORB | Sitka alder/mesic forb | PCT | SW2113 | Warm Moderate SM RS | Moderate SM RS | | ALVA | swamp onion | PCT | FW7111 | Cold High SM RH | High SM RH | | AMAL | western serviceberry | PCT | SW3114 | Hot Low SM RS | Low SM RS | | ARAR/FEID-AGSP | low sagebrush/Idaho fescue-bluebunch wheatgrass | PA | SD1911 | Warm Moist US | Moist US | | ARAR/POSA3 | low sagebrush/Sandberg's bluegrass | PA | SD9221 | Hot Dry US | Dry US | | ARCA/DECE | silver sagebrush/tufted hairgrass | PA | SW6111 | Hot Moderate SM RS | Moderate SM RS | | ARCA/POCU | silver sagebrush/Cusick's bluegrass | PCT | SW6114 | Hot Low SM RS | Low SM RS | | ARCA/POPR | silver sagebrush/Kentucky bluegrass | PCT | SW6112 | Hot Low SM RS | Low SM RS | | ARRI/POSA3 | stiff sagebrush/Sandberg's bluegrass | PCT | SD9111 | Hot Dry US | Dry US | | ARTRV/BRCA | mountain big sagebrush/mountain brome | PCT | SS4914 | Warm Moist US | Moist US | | ARTRV/CAGE | mountain big sagebrush/elk sedge | PA | SS4911 | Cold Moist US | Cold US | | ARTRV/FEID-AGSP | mountain big sagebrush/Idaho fescue-bluebunch wheatgrass | PA | SD2911 | Warm Moist US | Moist US | | ARTRV/POCU | mountain big sagebrush/Cusick's bluegrass | PA | SW6113 | Hot Low SM RS | Low SM RS | | ARTRV/STOC | mountain big sagebrush/western needlegrass | PCT | SS4915 | Cool Dry US | Cold US | | ARTRV-PUTR/FEID | mountain big sagebrush-bitterbrush/Idaho fescue | PCT | SD2916 | Hot Moist US | Moist US | | ARTRV-SYOR/BRCA | mountain big sagebrush-mountain snowberry/mountain brome | PCT | SD2917 | Warm Moist US | Moist US | | BEOC/MESIC FORB | water birch/mesic forb | PCT | SW3112 | Warm Moderate SM RS | Moderate SM RS | | BEOC/WET SEDGE | water birch/wet sedge | PCT | SW3113 | Warm High SM RS | High SM RS | | CAAM | bigleaved sedge | PA | MM2921 | Warm High SM RH | High SM RH | | CAAQ | aquatic sedge | PA | MM2914 | Warm High SM RH | High SM RH | | CACA | bluejoint reedgrass | PA | GM4111 | Warm Moderate SM RH | Moderate SM RH | | CACA4 | silvery sedge | PCT | MS3113 | Warm Moderate SM RH | Moderate SM RH | | CACU (SEEP) | Cusick's camas (seep) | PCT | FW3911 | Warm Very Moist UH | Moist UH | | CACU2 / | Cusick's sedge | PA | MM2918 | Warm High SM RH | High SM RH | | CAGE (ALPINE) | elk sedge (alpine) | PCT | GS3911 | Cold Dry UH | Cold UH | | CAGE (UPLAND) | elk sedge (upland) | PCT | GS39 | Cool Dry UH | Cold UH | | CAHO | Hood's sedge | PCT | GS3912 | Cool Moist UH | Cold UH | | CALA | smoothstemmed sedge | PC | MW2913 | Cold High SM RH | High SM RH | | CALA3 | woolly sedge | PA | MM2911 | Warm Moderate SM RH | Moderate SM RH | | CALA4 | slender sedge | PC | MM2920 | Warm High SM RH | High SM RH | | CALU woodrush sedge PA MM2916
MS3112 Cold High SM RH High SM RH CAMU2 star sedge PCT MK3112 Warm Moderate SM RH Moderate SM RH CANU4 torrent sedge PCT MM2912 Hot Moderate SM RH Moderate SM RH CARNE clustered field sedge PCT MW2912 Hot High SM RH High SM RH CASC5 Holm's sedge PCT MW3912 Cold High SM RH High SM RH CASH2 Sheldon's sedge PCT MM2915 Warm High SM RH High SM RH CASI2 shortbeaked sedge PCT MM2915 Warm High SM RH High SM RH CAST sawbeak sedge PCT MW2915 Warm High SM RH High SM RH CAVIT bladder sedge PCT MW2915 Warm High SM RH High SM RH CAVEV inflated sedge PCT MW3917 Warm High SM RH High SM RH CELE/CAGE mountain mahogany/leik sedge PCT SD461 Hot Moleist US Moist US CELE/EGAG | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |--|-------------------|--|--------|----------|---------------------|----------------| | CANUZ star sedge PCT MMS3112 Warm Moderate SM RH Moderate SM RC CANE Nebraska sedge PCT MM2922 Hot Moderate SM RH Moderate SM RC CANU4 torrent sedge PCT MM2922 Hot High SM RH High SM RH CARPS clustered field sedge PCT MW2912 Cold High SM RH High SM RH CASC5 Holm's sedge PCT MM2932 Hot Moderate SM RH Moderate SM RH CASI2 Shortbeaked sedge PCT MM2932 Hot Moderate SM RH High SM RH CAST sawbeak sedge PCT MM2913 Warm High SM RH High SM RH CAST sawbeak sedge PCT MM2917 Warm High SM RH High SM RH CAVEV inflated sedge PA MW2917 Warm High SM RH High SM RH CELE/FEID-AGSP mountain mahogany/lelk sedge PCT SD40 Hot Moist US Miss US CELE/FEID-AGSP mountain mahogany/lelk rescue-bluebunch wheatgrass PA SD4111 Hot Moist US Miss US | CALEL2 | densely tufted sedge | PA | MM2919 | Warm Moderate SM RH | Moderate SM RH | | CANE Nebraska sødge PCT MM2912 Hot Moderate SM RH Moderate SM RH CANU4 tornent sødge PCT MM2912 Hot High SM RH High SM RH CARG clustered field sedge PCT MW2912 Cold High SM RH High SM RH CASC5 Holm's sedge PCT MM2913 Hot Moderate SM RH High SM RH CASH Sheldon's sedge PCT MM2915 Hot Moderate SM RH High SM RH CAST savbeake sedge PCT MM2915 Warm High SM RH High SM RH CAUT bladder sedge PCT MW1923 Warm High SM RH High SM RH CAVEV inflated sedge PCT MW1923 Warm High SM RH High SM RH CALE_CAGE mountain mahogany/leik sedge PCT SD40 Warm High SM RH High SM RH CELE_FCAGE mountain mahogany/leik sedge PCT SD4111 Hot Moist US Moist US CELE_CAGE mountain mahogany/leik sedge PCT SM33
Warm High SM RH High SM RH <tr< td=""><td>CALU</td><td>woodrush sedge</td><td>PA</td><td>MM2916</td><td>Cold High SM RH</td><td>High SM RH</td></tr<> | CALU | woodrush sedge | PA | MM2916 | Cold High SM RH | High SM RH | | CANUAL torrent sedge clustered field sedge PCT MW2912 Cold High SM RH High SM RH CARPS clustered field sedge PCT MW2912 Cold High SM RH High SM RH CASC5 Holm's sedge PA MS3111 Cold High SM RH High SM RH CASC5 Holm's sedge PCT MW2912 Hot Moderate SM RH CASH Sheldon's sedge PCT MW2915 Warm High SM RH High SM RH CASH Sheldon's sedge PCT MW2915 Warm High SM RH High SM RH CAST sawbeak sedge PCT MW2915 Warm High SM RH High SM RH CAST Sawbeak sedge PCT MW2916 Warm High SM RH High SM RH CAUT bladder sedge PCT MW1926 Warm High SM RH High SM RH CAUT bladder sedge PA MW1927 Warm High SM RH High SM RH CAVEV inflated sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP mountain mahogany/daho fescue-bluebunch wheatgrass PA SD411 Hot Moist US Moist US CERE2/AGSP netleaf hackberry/bluebunch wheatgrass PA SD411 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SW311 Hot Moist US Moist US CEVE Snowbrush ceanothus PCT SW311 Hot Moist US Moist US CEVE Snowbrush ceanothus PCT SW318 Warm Moist US Moist US COST/SAAR4 redosier dogwood/brook saxifrage PCT SW311 Warm Moist US Moist US COST/SAAR4 redosier dogwood/brook saxifrage PCT SW311 Hot Love SM RS LOW SM RS ELBE delicate spikerush PCT SW311 Hot Love SM RS LOW SM RS ELBE delicate spikerush PCT MW4911 Cold High SM RH High SM RH High SM RS | CAMU2 | star sedge | PCT | MS3112 | Warm Moderate SM RH | Moderate SM RH | | CAPR5 CASC5 Holm's sedge PCT MW2912 Cold High SM RH High SM RH CASC5 Holm's sedge PCT MM2912 Hot Moderate SM RH High SM RH CASH Sheldon's sedge PCT MM2915 Warm High SM RH High SM RH High SM RH High SM RH CASI2 shortbeaked sedge PCT MM2916 Warm High SM RH R | CANE | Nebraska sedge | PCT | MM2912 | Hot Moderate SM RH | Moderate SM RH | | CASC5 Holm's sedge PA MS3111 Cold High SM RH High SM RH CASH Sheldon's sedge PCT MM2932 Hott Moderate SM RM Moderate SM R CAST sawbeak sedge PCT MM2915 Warm High SM RH High SM RH CAUT bladder sedge PCT MW1926 Warm High SM RH High SM RH CAUEV inflated sedge PA MW1923 Warm High SM RH High SM RH CELE/FEID-AGSP mountain mahogany/lelk sedge PCT SD40 Hot Moist US Moist US CEREZ/AGSP metleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanorbus PCT SM33 Warm High SM RH High SM RH CLIA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH COST/SAAR4 redosier dogwood PA SW5112 Hot Moist US Moist US CRDO Douglas hawthorne PCT SW3111 Hot Moderate SM R Moderate SM R | CANU4 | torrent sedge | PCT | MM2922 | Hot High SM RH | High SM RH | | CASH Sheldon's sedge School PCT MM2932 Hot Moderate SM RH High SM RH CASI2 shortbeaked sedge PCT MM2915 Warm High SM RH High SM RH CAST sawbeak sedge PCT MM2915 Warm High SM RH High SM RH CAUT bladder sedge PCT MM2916 Warm High SM RH High SM RH CAUT bladder sedge PA MM2917 Warm High SM RH High SM RH CAVEV inflated sedge PA MM2917 Warm High SM RH High SM RH CELE/CAGE mountain mahogany/elk sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP mountain mahogany/lako fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CERE2/AGSP netleat hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CERE2/AGSP netleat hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CILA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood/brook saxifrage PCT SW5118 Warm Moist US Moist US CILA2 drooping woodred PA SW5112 Hot Moderate SM RS Moderate SM R COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RS LOW SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RS LOW SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RS LOW SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RS High SM RH LELPA Creeping spikerush PC MW4911 Cold High SM RH High SM RH LELPA Creeping spikerush PC MW4911 Cold High SM RH High SM RH LELPA Creeping spikerush PC MW4911 Hot Very Moist UH Moist UH ELPA Creeping spikerush PC MW4911 Hot Very Moist UH Moist UH EROOP-PCSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH PCH PCH CASP PCASA strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH PCH PCH CASP PCASA Idaho fescue-bluebunch wheatgrass-balsamroot PC GB5915 Warm Moist UH Moist UH FEID-AGSP LUSE Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5916 Warm Moist UH Moist UH FEID-AGSP LUSE Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5918 Warm Moist UH Moist UH FEID-AGSP LUSE Idaho fescue-bluebunch wheatgrass-balsamroot PC GB5918 Warm Moist UH Moist UH FEID-AGSP LUSE Idaho fescue-bluebunch | CAPR5 | clustered field sedge | PCT | MW2912 | Cold High SM RH | High SM RH | | CASIZ shortbeaked sedge PCT MX1925 Warm High SM RH High SM RH CASIT sawbeak sedge PCT MW1926 Warm High SM RH High SM RH CASIT bladder sedge PA MW1927 Warm High SM RH High SM RH CAVEV inflated sedge PA MW2917 Warm High SM RH High SM RH CELE/CAGE inflated sedge PA MW1923 Warm High SM RH High SM RH CELE/CAGE mountain mahogany/lelk sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP mountain mahogany/ledaho fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CELE/FEID-AGSP netleaf hackberry/bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CEREZ/AGSP netleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanothus PC Warm Migh SM RH High SM RH High SM RH COST A drooping woodreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood PA SW5112 Hot Moderate SM RS Moderate SM R COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS CRDO Douglas hawthorne PCT SW5118 Warm High SM RS High SM RS ELBE delicate spikerush PC MS4111 Hot Low SM RS Low SM RS ELBE delicate spikerush PC MS4111 Hot Low SM RS Low SM RS ELBE delicate spikerush PC MS4111 Hot Low SM RS Low SM RS ELBE delicate spikerush PC MS4111 Hot Low SM RS Low SM RS ELBE A CORDON Spikerush PA MW4912 Warm Moderate SM RH High | CASC5 | Holm's sedge | PA | MS3111 | Cold High SM RH | High SM RH | | CAST Sawbeak sedge PCT MW1926 Warm High SM RH High SM RH CAUT bladder sedge PA MM2917 Warm High SM RH High SM RH CAVEV inflated sedge PA MW1923 Warm High SM RH High SM RH High SM RH CELE/CAGE mountain mahogany/elk sedge PCT SD40 Hor Moist US Moist US CELE/FEID-AGSP mountain mahogany/ldaho fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CERE2/AGSP netleaf hackberry/bluebunch wheatgrass PA SD4511 Hot Moist US Moist US CERE2/AGSP netleaf hackberry/bluebunch wheatgrass PA SD4511 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CILA2 drooping woordreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood PA SW5112 Hot Moderate SM RS Moderate SM R COST/SAAR4 redosier dogwood/brook saxifrage PCT SW3111 Hot Low SM RS Low SM RS DECE tufted hairgrass PA MM1912 Warm High SM RS High SM RS ELBE delicate spikerush PCT SW3111 Hot Low SM RS Low SM RS ELBE delicate spikerush PA MM1912 Warm Moderate SM RH High SM RH ELPA creeping spikerush PCT MW4911 Cold High SM RH High SM RH ELPA creeping spikerush PCT MW4911 Cold High SM RH High SM RH ELPA creeping spikerush PCT MW4911 Cold High SM RH High SM RH ELPA Creeping spikerush PCT MW4911 Cold High SM RH High SM RH ELPA Creeping spikerush PCT MW4911 Cold High SM RH High SM RH ELPA Common horsetail PA FW4212 Warm Moderate SM RH High SM RH ELPA Common horsetail PA FW4212 Warm Moderate SM RH High SM RH ELPA SPIA2 fewflowered spikerush PCT FM9111 Hot Vey Moist UH Dry UH ERIOPOPOSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERIOPOPOSA3 Exit Duckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERIOPOPOSA3 Is also buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERIOPOPOSA3 Is also how wheat Warm Moderate SM RH S | CASH | Sheldon's sedge | PCT | MM2932 | Hot Moderate SM RH | Moderate SM RH | | CAUT bladder sedge PA MM2917 Warm High SM RH High SM RH CAVEV inflated sedge PA MW1923 Warm High SM RH High SM RH CAVEV inflated sedge PCT SD40 Hot Moist US Moist US CELE/CAGE mountain mahogany/lelk sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP mountain mahogany/laho fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CEREZ/AGSP netleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanorthus PCT SM33 Warm Moist US Moist US CEVE SHOW SHOW SHAPP SHA | CASI2 | shortbeaked sedge | PCT | MM2915 | Warm High SM RH | High SM RH | | CAVEV inflated sedge PA MW1923 Warm High SM RH High SM RH CELE/CAGE mountain mahogany/lelk sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP mountain mahogany/lelk sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP netleaf hackberry/bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CERE2/AGSP netleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CULA2 drooping woordreed PCT SM33 Warm Moist US Moist US COST redosier dogwood PA SW5112 Hot Moderate SM RH High SM RH COST redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RH Moderate SM RH Moderate SM RH Moderate SM RH Moderate SM RH Moderate SM RH High SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RH High | CAST | sawbeak sedge | PCT | MW1926 | Warm High SM RH | High SM RH | | CELE/CAGE mountain mahogany/elk sedge PCT SD40 Hot Moist US Moist US CELE/FEID-AGSP mountain mahogany/ldaho fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CERE2/AGSP netleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CILA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood/brook saxifrage PCT SW5112 Hot Moderate SM RS Moderate SM RS
CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS CRDE tufted hairgrass PA MM1912 Warm Moderate SM RH Moderate SM R ELBE delicate spikerush PC MS4111 Hot Very Moist UH Moist US ELPA2 fewflowered spikerush PA MW4912 Hot High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4912 Hot Hi | CAUT | bladder sedge | PA | MM2917 | Warm High SM RH | High SM RH | | CELE/FEID-AGSP mountain mahogany/ldaho fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CEREZ/AGSP netteat hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CILA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood/brook saxifrage PCT SW5112 Hot Moderate SM RS Moderate SM RS COST/SARA4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS CERE Utlfed hairgrass PA MM1912 Warm Moderate SM RH Moderate SM RS DECE Utlfed hairgrass PA MM1912 Warm Moderate SM RH High SM RH HIGH SM RS LOW | CAVEV | inflated sedge | PA | MW1923 | Warm High SM RH | High SM RH | | CELE/FEID-AGSP mountain mahogany/Idaho fescue-bluebunch wheatgrass PA SD4111 Hot Moist US Moist US CEREZ/AGSP netleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CILA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood PA SW5112 Hot Moderate SM RS Moderate SM RC COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS Moderate SM RC COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RH Moderate SM RC Warm High SM RS LOW SM RS DECE Edicate spikerush PC MS4111 Cold High SM RH Creeping spikerush PA MW4912 Hot High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERIOG/PHOR buckwheat/Oregon bladderpod PA SD9322 Warm Moderate SM RH Moderate SM RERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERIOG/PHOR sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GS521 Cold Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass-Salasmroot PA GB591 Warm Moist UH Moist UH FEID-AGSP -LUSE Idaho fescue-bluebunch wheatgrass-Salas River phlox PCT GB5912 Warm Moist UH Moist UH FEID-AGSE (RIDGE) Idaho fescue-bluebunch wheatgrass-Salas River phlox PCT GB5912 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Salas River phlox PCT GB5912 Warm Moist UH Moist UH FEID-CAGE | CELE/CAGE | mountain mahogany/elk sedge | PCT | SD40 | Hot Moist US | Moist US | | CERE2/AGSP netleaf hackberry/bluebunch wheatgrass PA SD5611 Hot Moist US Moist US CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CILA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH COST redosier dogwood PA SW5112 Hot Moderate SM RS Moderate SM RS Moderate SM RS COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS CRDO Douglas hawthorne PCT SW3111 Warm Moderate SM RI Moderate SM RE LBE delicate spikerush PC MM3111 Cold High SM RH | CELE/FEID-AGSP | | PA | SD4111 | Hot Moist US | Moist US | | CEVE snowbrush ceanothus PCT SM33 Warm Moist US Moist US CILA2 drooping woodreed PC MW2927 Cold High SM RH High SM RH High SM RH COST redosier dogwood PC A SW5112 Hot Moderate SM RS Moderate SM RS COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS Moderate SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS | CERE2/AGSP | | PA | SD5611 | Hot Moist US | Moist US | | COST redosier dogwood PA SW5112 Hot Moderate SM RS Moderate SM RS COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS High SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RH Moderate SM RS ELBE delicate spikerush PC MS4111 Cold High SM RH High SM RH ELGI basin wildrye PA GB7111 Hot Very Moist UH Moist UH ELPA creeping spikerush PC MW4912 Hot High SM RH High SM RH ELPA fewflowered spikerush PC MW4912 Hot High SM RH High SM RH ELPA fewflowered spikerush PC MW4911 Cold High SM RH High SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERWIN (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GS12 Cold Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-slaky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-HCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE | CEVE | | PCT | SM33 | Warm Moist US | Moist US | | COST/SAAR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS Low SM RS CRDO Douglas hawthorne PCT SW31111 Hot Low SM RS Low SM RS DECE tufted hairgrass delicate spikerush PC MM1912 Warm Moderate SM RH Moderate SM RH GBT DECE MS41111 Cold High SM RH High SM RH High SM RH ELDE Dasin wildrye PA GB7111 Hot Very Moist UH Moist UH ELPA creeping spikerush PA MW4912 Hot High SM RH High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Hot Dry UH Dry UH Dry UH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH ERID-AGSP Idaho fescue-bluebunch wheatgrass (ridge) PCT GS12 Cold Moist UH Cold UH FEID-AGSP BASA Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE | CILA2 | drooping woodreed | PC | MW2927 | Cold High SM RH | High SM RH | | COST/SARR4 redosier dogwood/brook saxifrage PCT SW5118 Warm High SM RS Low SM RS CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS DECE tuffed hairgrass delicate spikerush PC MM1912 Warm Moderate SM RH High | COST | redosier dogwood | PA | SW5112 | Hot Moderate SM RS | Moderate SM RS | | CRDO Douglas hawthorne PCT SW3111 Hot Low SM RS Low SM RS DECE tufted hairgrass PA MM1912 Warm Moderate SM RH Moderate SM RE ELBE delicate spikerush PC MS4111 Cold High SM RH High SM RH ELCI basin wildrye PA GB7111 Hot Very Moist UH Moist UH Moist UH ELCI basin wildrye PA GB7911 Hot Very Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PCT GB592 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PC GMS4111 Cold High SM RH Hig | COST/SAAR4 | | PCT | SW5118 | Warm High SM RS | High SM RS | | ELBE delicate spikerush PC MS4111 Cold High SM RH High SM RH ELCI basin wildrye PA GB7111 Hot Very Moist UH Moist UH ELPA creeping spikerush PA MW4912 Hot High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH EQAR common horsetail PA FW4212 Warm Moderate SM RH High SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH
Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH | CRDO | Douglas hawthorne | PCT | SW3111 | Hot Low SM RS | Low SM RS | | ELBE delicate spikerush PC MS4111 Cold High SM RH High SM RH ELCI basin wildrye PA GB7111 Hot Very Moist UH Moist UH ELPA creeping spikerush PA MW4912 Hot High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH EQAR common horsetail PA FW4212 Warm Moderate SM RH High SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH | DECE | tufted hairgrass | PA | MM1912 | Warm Moderate SM RH | Moderate SM RH | | ELCI basin wildrye Creeping spikerush Creeping spikerush PA MW4912 Hot High SM RH High SM RH ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH EQAR common horsetail PA FW4212 Warm Moderate SM RH Moderate SM RH Moderate SM RH Moderate SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERIOG/PHOR buckwheat/Oregon bladderpod PA SD9322 Hot Dry UH Dry UH ERVENDED STRICK FOR | ELBE | | PC | MS4111 | Cold High SM RH | High SM RH | | ELPA2 fewflowered spikerush PCT MW4911 Cold High SM RH High SM RH EQAR common horsetail PA FW4212 Warm Moderate SM RH Moderate SM RH Moderate SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH Moist UH FEID-CAGE | ELCI | | PA | GB7111 | Hot Very Moist UH | Moist UH | | EQAR common horsetail PA FW4212 Warm Moderate SM RH Moderate SM RH ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Oregon bladderpod PA SD9322 Hot Dry UH Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP Idaho fescue-bluebunch wheatgrass (ridge) PCT GB59 Warm Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5915 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-AGSE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH Moist UH Moist UH FEID-CAGE | ELPA | creeping spikerush | PA | MW4912 | Hot High SM RH | High SM RH | | ERDO-POSA3 Douglas buckwheat/Sandberg's bluegrass PCT FM9111 Hot Dry UH Dry UH ERIOG/PHOR buckwheat/Oregon bladderpod PA SD9322 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH FEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP Idaho fescue-bluebunch wheatgrass (ridge) PCT GB59 Warm Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | ELPA2 | fewflowered spikerush | PCT | MW4911 | Cold High SM RH | High SM RH | | ERIOG/PHOR buckwheat/Oregon bladderpod PA SD9322 Hot Dry UH Dry UH ERST2-POSA3 strict buckwheat/Sandberg's bluegrass PCT FM9112 Hot Dry UH Dry UH ERUM (RIDGE) sulphurflower (ridge) PCT FM9113 Hot Dry UH Dry UH PEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP Idaho fescue-bluebunch wheatgrass (ridge) PA GB59 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5915 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | EQAR | common horsetail | PA | FW4212 | Warm Moderate SM RH | Moderate SM RH | | ERIOG/PHORbuckwheat/Oregon bladderpodPASD9322Hot Dry UHDry UHERST2-POSA3strict buckwheat/Sandberg's bluegrassPCTFM9112Hot Dry UHDry UHERUM (RIDGE)sulphurflower (ridge)PCTFM9113Hot Dry UHDry UHFEID (ALPINE)Idaho fescue (alpine)PCTGS12Cold Moist UHCold UHFEID-AGSPIdaho fescue-bluebunch wheatgrassPAGB59Warm Moist UHMoist UHFEID-AGSP (RIDGE)Idaho fescue-bluebunch wheatgrass (ridge)PCTGB5915Warm Moist UHMoist UHFEID-AGSP-BASAIdaho fescue-bluebunch wheatgrass-balsamrootPAGB5917Warm Moist UHMoist UHFEID-AGSP-LUSEIdaho fescue-bluebunch wheatgrass-silky lupinePAGB5916Warm Moist UHMoist UHFEID-AGSP-PHCO2Idaho fescue-bluebunch wheatgrass-Snake River phloxPAGB5918Warm Moist UHMoist UHFEID-CAGEIdaho fescue-elk sedgePCTGB5922Warm Moist UHMoist UH | ERDO-POSA3 | Douglas buckwheat/Sandberg's bluegrass | PCT | FM9111 | Hot Dry UH | Dry UH | | ERST2-POSA3strict buckwheat/Sandberg's bluegrassPCTFM9112Hot Dry UHDry UHERUM (RIDGE)sulphurflower (ridge)PCTFM9113Hot Dry UHDry UHFEID (ALPINE)Idaho fescue (alpine)PCTGS12Cold Moist UHCold UHFEID-AGSPIdaho fescue-bluebunch wheatgrassPAGB59Warm Moist UHMoist UHFEID-AGSP (RIDGE)Idaho fescue-bluebunch wheatgrass (ridge)PCTGB5915Warm Moist UHMoist UHFEID-AGSP-BASAIdaho fescue-bluebunch wheatgrass-balsamrootPAGB5917Warm Moist UHMoist UHFEID-AGSP-LUSEIdaho fescue-bluebunch wheatgrass-silky lupinePAGB5916Warm Moist UHMoist UHFEID-AGSP-PHCO2Idaho fescue-bluebunch wheatgrass-Snake River phloxPAGB5918Warm Moist UHMoist UHFEID-CAGEIdaho fescue-elk sedgePCTGB5922Warm Moist UHMoist UH | ERIOG/PHOR | buckwheat/Oregon bladderpod | PA | SD9322 | Hot Dry UH | Dry UH | | FEID (ALPINE) Idaho fescue (alpine) PCT GS12 Cold Moist UH Cold UH FEID-AGSP Idaho fescue-bluebunch wheatgrass PA GB59 Warm Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | ERST2-POSA3 | | PCT | FM9112 | Hot Dry UH | Dry UH | | FEID-AGSP Idaho fescue-bluebunch wheatgrass PA GB59 Warm Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | ERUM (RIDGE) | sulphurflower (ridge) | PCT | FM9113 | Hot Dry UH | Dry UH | | FEID-AGSP Idaho fescue-bluebunch wheatgrass PA GB59 Warm Moist UH Moist UH FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass (ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | FEID (ALPINE) | Idaho fescue (alpine) | PCT | GS12 | Cold Moist UH | • | | FEID-AGSP (RIDGE) Idaho fescue-bluebunch wheatgrass
(ridge) PCT GB5915 Warm Moist UH Moist UH FEID-AGSP-BASA Idaho fescue-bluebunch wheatgrass-balsamroot PA GB5917 Warm Moist UH Moist UH FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | FEID-AGSP | Idaho fescue-bluebunch wheatgrass | PA | | Warm Moist UH | | | FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | FEID-AGSP (RIDGE) | | PCT | GB5915 | Warm Moist UH | Moist UH | | FEID-AGSP-LUSE Idaho fescue-bluebunch wheatgrass-silky lupine PA GB5916 Warm Moist UH Moist UH FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | ` , | 3 (3) | PA | GB5917 | Warm Moist UH | Moist UH | | FEID-AGSP-PHCO2 Idaho fescue-bluebunch wheatgrass-Snake River phlox PA GB5918 Warm Moist UH Moist UH FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | | | PA | | Warm Moist UH | | | FEID-CAGE Idaho fescue-elk sedge PCT GB5922 Warm Moist UH Moist UH | FEID-AGSP-PHCO2 | | PA | GB5918 | Warm Moist UH | | | · | | | | | | | | FEID-CARIO GB5921 Warm Moist UH Moist UH | FEID-CAHO | Idaho fescue-Hood's sedge | PA | GB5921 | Warm Moist UH | Moist UH | | FEID-DAIN-CAREX Idaho fescue-timber oatgrass-sedge PA GB5920 Warm Very Moist UH Moist UH | | | | | | | | FEID-KOCR (HIGH) Idaho fescue-prairie junegrass (high) PA GB5913 Cool Moist UH Cold UH | | • • • | | | • | | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------------|---|--------|----------|---------------------|----------------| | FEID-KOCR (LOW) | Idaho fescue-prairie junegrass (low) | PA | GB5914 | Warm Moist UH | Moist UH | | FEID-KOCR (MOUND) | Idaho fescue-prairie junegrass (mound) | PA | GB5912 | Cool Moist UH | Cold UH | | FEID-KOCR (RIDGE) | Idaho fescue-prairie junegrass (ridge) | PA | GB5911 | Cool Moist UH | Cold UH | | FEVI | green fescue | PCT | GS11 | Cold Moist UH | Cold UH | | FEVI-CAHO | green fescue-Hood's sedge | PCT | GS1111 | Cold Moist UH | Cold UH | | FEVI-LULA2 | green fescue-spurred lupine | PA | GS1112 | Cold Moist UH | Cold UH | | GLEL | tall mannagrass | PA | MM2925 | Warm High SM RH | High SM RH | | GLNE/AGSP | spiny greenbush/bluebunch wheatgrass | PA | SD65 | Hot Dry US | Dry US | | JUBA | Baltic rush | PCT | MW3912 | Hot Moderate SM RH | Moderate SM RH | | JUOC/ARAR | western juniper/low sagebrush | PCT | CJS1 | Hot Dry UW | Dry UW | | JUOC/ARRI | western juniper/stiff sagebrush | PCT | CJS8 | Hot Dry UW | Dry UW | | JUOC/ARTRV | western juniper/mountain big sagebrush | PCT | CJS2 | Hot Moist UW | Moist UW | | JUOC/ARTRV/FEID-AGSP | western juniper/mountain big sagebrush/fescue-wheatgrass | PA | CJS211 | Hot Moist UW | Moist UW | | JUOC/CELE/CAGE | western juniper/mountain mahogany/elk sedge | PCT | CJS42 | Hot Moist UW | Moist UW | | JUOC/CELE/FEID-AGSP | western juniper/mountain mahogany/fescue-wheatgrass | PCT | CJS41 | Hot Moist UW | Moist UW | | JUOC/FEID-AGSP | western juniper/Idaho fescue-bluebunch wheatgrass | PA | CJG111 | Hot Moist UW | Moist UW | | JUOC/PUTR/FEID-AGSP | western juniper/bitterbrush/Idaho fescue-bluebunch wheatgrass | PA | CJS321 | Hot Moist UW | Moist UW | | LECOW | Wallowa Lewisia | PCT | FX4111 | Hot Dry UH | Dry UH | | METR | buckbean | PC | FW6111 | Warm High SM RH | High SM RH | | PERA3-SYOR | squaw apple-mountain snowberry | PCT | SD30 | Hot Moist US | Moist US | | PHLE2 (TALUS) | syringa bordered strips (talus) | PCT | NTS111 | Hot Very Moist US | Moist US | | PHMA-SYAL | ninebark-common snowberry | PA | SM1111 | Warm Moist US | Moist US | | PICO(ABGR)/ALSI | lodgepole pine(grand fir)/Sitka alder | PCT | CLS58 | Cool Very Moist UF | Moist UF | | PICO(ABGR)/ARNE | lodgepole pine(grand fir)/pinemat manzanita | PCT | CLS57 | Cool Dry UF | Cold UF | | PICO(ABGR)/CARU | lodgepole pine(grand fir)/pinegrass | PCT | CLG21 | Cool Dry UF | Cold UF | | PICO(ABGR)/LIBO2 | lodgepole pine(grand fir)/twinflower | PCT | CLF211 | Cool Moist UF | Moist UF | | PICO(ABGR)/VAME | lodgepole pine(grand fir)/big huckleberry | PCT | CLS513 | Cool Moist UF | Moist UF | | PICO(ABGR)/VAME/CARU | lodgepole pine(grand fir)/big huckleberry/pinegrass | PCT | CLS512 | Cool Moist UF | Moist UF | | PICO(ABGR)/VAME/PTAQ | lodgepole pine(grand fir)/big huckleberry/bracken | PCT | CLS519 | Cool Moist UF | Moist UF | | PICO(ABGR)/VASC/CARU | lodgepole pine(grand fir)/grouse huckleberry/pinegrass | PCT | CLS417 | Cold Dry UF | Cold UF | | PICO(ABLA2)/CAGE | lodgepole pine(subalpine fir)/elk sedge | PCT | CLG322 | Cold Dry UF | Cold UF | | PICO(ABLA2)/STOC | lodgepole pine(subalpine fir)/western needlegrass | PCT | CLG11 | Cold Dry UF | Cold UF | | PICO(ABLA2)/VAME | lodgepole pine(subalpine fir)/big huckleberry | PCT | CLS514 | Cool Moist UF | Moist UF | | PICO(ABLA2)/VAME/CARU | lodgepole pine(subalpine fir)/big huckleberry/pinegrass | PCT | CLS516 | Cool Moist UF | Moist UF | | PICO(ABLA2)/VASC | lodgepole pine(subalpine fir)/grouse huckleberry | PCT | CLS418 | Cold Dry UF | Cold UF | | PICO(ABLA2)/VASC/POPU | lodgepole pine(subalpine fir)/grouse huckleberry/polemonium | PCT | CLS415 | Cold Dry UF | Cold UF | | PICO/ALIN/MESIC FORB | lodgepole pine/mountain alder/mesic forb | PC | CLM511 | Cold Moderate SM RF | Moderate SM RF | | PICO/CAAQ | lodgepole pine/aquatic sedge | PA | CLM114 | Cold High SM RF | High SM RF | | PICO/CACA | lodgepole pine/bluejoint reedgrass | PC | CLM117 | Cold Moderate SM RF | Moderate SM RF | | PICO/CALA3 | lodgepole pine/woolly sedge | PC | CLM116 | Cold Moderate SM RF | | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |------------------------|--|--------|-----------------|---------------------|----------------| | PICO/CARU | lodgepole pine/pinegrass | PA | CLS416 | Cool Dry UF | Cold UF | | PICO/DECE | lodgepole pine/tufted hairgrass | PA | CLM115 | Cold Moderate SM RF | Moderate SM RF | | PICO/POPR | lodgepole pine/Kentucky bluegrass | PCT | CLM112 | Cold Low SM RF | Low SM RF | | PIEN/ATFI | Engelmann spruce/ladyfern | PCT | CEF334 | Cold High SM RF | High SM RF | | PIEN/BRVU | Engelmann spruce/Columbia brome | PCT | CEM125 | Cold Low SM RF | Low SM RF | | PIEN/CADI | Engelmann spruce/softleaved sedge | PA | CEM121 | Cold High SM RF | High SM RF | | PIEN/CILA2 | Engelmann spruce/drooping woodreed | PC | CEM126 | Cold Moderate SM RF | Moderate SM RF | | PIEN/COST | Engelmann spruce/redosier dogwood | PA | CES511 | Cold Moderate SM RF | Moderate SM RF | | PIEN/EQAR | Engelmann spruce/common horsetail | PA | CEM211 | Cold Moderate SM RF | Moderate SM RF | | PIEN/SETR | Engelmann spruce/arrowleaf groundsel | PCT | CEF335 | Cold High SM RF | High SM RF | | PIMO/DECE | western white pine/tufted hairgrass | PCT | CQM111 | Warm Moderate SM RF | Moderate SM RF | | PIPO/AGSP | ponderosa pine/bluebunch wheatgrass | PA | CPG111 | Hot Dry UF | Dry UF | | PIPO/ARAR | ponderosa pine/low sagebrush | PCT | CPS61 | Hot Moist UF | Dry UF | | PIPO/ARTRV/CAGE | ponderosa pine/mountain big sagebrush/elk sedge | PCT | CPS132 | Hot Dry UF | Dry UF | | PIPO/ARTRV/FEID-AGSP | ponderosa pine/mountain big sagebrush/fescue-wheatgrass | PA | CPS131 | Hot Dry UF | Dry UF | | PIPO/CAGE | ponderosa pine/elk sedge | PA | CPG222 | Warm Dry UF | Dry UF | | PIPO/CARU | ponderosa pine/pinegrass | PA | CPG221 | Warm Dry UF | Dry UF | | PIPO/CELE/CAGE | ponderosa pine/mountain mahogany/elk sedge | PA | CPS232 | Warm Dry UF | Dry UF | | PIPO/CELE/FEID-AGSP | ponderosa pine/mountain mahogany/fescue-wheatgrass | PA | CPS234 | Hot Dry UF | Dry UF | | PIPO/CELE/PONE | ponderosa pine/mountain mahogany/Wheeler's bluegrass | PA | CPS233 | Hot Dry UF | Dry UF | | PIPO/ELGL | ponderosa pine/blue wildrye | PA | CPM111 | Warm Dry UF | Dry UF | | PIPO/FEID | ponderosa pine/Idaho fescue | PA | CPG112 | Hot Dry UF | Dry UF | | PIPO/PERA3 | ponderosa pine/squaw apple | PCT | CPS8 | Hot Dry UF | Dry UF | | PIPO/POPR | ponderosa pine/Kentucky bluegrass | PCT | CPM112 | Hot Low SM RF | Low SM RF | | PIPO/PUTR/AGSP | ponderosa pine/bitterbrush/bluebunch wheatgrass | PCT | CPS231 | Hot Dry UF | Dry UF | | PIPO/PUTR/CAGE | ponderosa pine/bitterbrush/elk sedge | PA | CPS222 | Warm Dry UF | Dry UF | | PIPO/PUTR/CARO | ponderosa pine/bitterbrush/Ross sedge | PA | CPS221 | Warm Dry UF | Dry UF | | PIPO/PUTR/FEID-AGSP | ponderosa pine/bitterbrush/ldaho fescue-bluebunch wheatgrass | PA | CPS226 | Hot Dry UF | Dry UF | | PIPO/RHGL | ponderosa pine/sumac | PCT | CPS9 | Hot Dry UF | Dry UF | | PIPO/SPBE | ponderosa pine/birchleaf spiraea | PCT | CPS523 | Warm Dry UF | Dry UF | | PIPO/SYAL | ponderosa pine/common snowberry | PA | CPS522 | Warm Dry UF | Dry UF | | PIPO/SYAL (FLOODPLAIN) | ponderosa pine/common snowberry (floodplain) | PA | CPS511 | Hot Low SM RF | Low SM RF | | PIPO/SYOR | ponderosa pine/mountain snowberry | PA | CPS525 | Warm Dry UF | Dry UF | | POFR/DECE | shrubby cinquefoil/tufted hairgrass | PA | SW5113 | Warm Moderate SM RS | Moderate SM RS | | POFR/POPR | shrubby cinquefoil/Kentucky bluegrass | PCT | SW5114 | Warm Low SM RS | Low SM RS | | POPR (DEGEN BENCH) | Kentucky bluegrass (degenerated bench) | PCT | MD3112 | Cool Moist UH | Cold UH | | POPR (MEADOW) | Kentucky bluegrass (meadow) | PCT | MD3111 | Warm Low SM RH | Low SM RH | | POSA3-DAUN | Sandberg's bluegrass-onespike oatgrass | PA | GB9111 | Hot Dry UH | Dry UH | | POTR/ALIN-COST | quaking aspen/mountain alder-redosier dogwood | PCT | HQS222 | Warm Moderate SM RF | Moderate SM RF | | POTR/ALIN-SYAL |
quaking aspen/mountain alder-common snowberry | PCT | HQS223 | Warm Moderate SM RF | Moderate SM RF | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |-----------------------------|---|--------|-----------------|---------------------|----------------| | POTR/CAAQ | quaking aspen/aquatic sedge | PCT | HQM212 | Warm High SM RF | High SM RF | | POTR/CACA | quaking aspen/bluejoint reedgrass | PCT | HQM123 | Warm Moderate SM RF | Moderate SM RF | | POTR/CALA3 | quaking aspen/woolly sedge | PA | HQM211 | Warm Moderate SM RF | Moderate SM RF | | POTR/MESIC FORB | quaking aspen/mesic forb | PCT | HQM511 | Warm Moderate SM RF | Moderate SM RF | | POTR/POPR | quaking aspen/Kentucky bluegrass | PCT | HQM122 | Hot Low SM RF | Low SM RF | | POTR/SYAL | quaking aspen/common snowberry | PCT | HQS221 | Hot Moderate SM RF | Moderate SM RF | | POTR2/ACGL | black cottonwood/Rocky Mountain maple | PCT | HCS114 | Warm Moderate SM RF | Moderate SM RF | | POTR2/ALIN-COST | black cottonwood/mountain alder-redosier dogwood | PA | HCS113 | Warm Moderate SM RF | Moderate SM RF | | POTR2/SALA2 | black cottonwood/Pacific willow | PA | HCS112 | Hot Moderate SM RF | Moderate SM RF | | POTR2/SYAL | black cottonwood/common snowberry | PCT | HCS311 | Hot Moderate SM RF | Moderate SM RF | | PSME/ACGL-PHMA | Douglas-fir/Rocky Mountain maple-mallow ninebark | PA | CDS722 | Warm Moist UF | Moist UF | | PSME/ACGL-PHMA (FLOODPLAIN) | Douglas-fir/Rocky Mountain maple-mallow ninebark (floodplain) | PA | CDS724 | Warm Moderate SM RF | Moderate SM RF | | PSME/CAGE | Douglas-fir/elk sedge | PA | CDG111 | Warm Dry UF | Dry UF | | PSME/CARU | Douglas-fir/pinegrass | PA | CDG121 | Warm Dry UF | Dry UF | | PSME/CELE/CAGE | Douglas-fir/mountain mahogany/elk sedge | PCT | CDSD | Warm Dry UF | Dry UF | | PSME/HODI | Douglas-fir/oceanspray | PA | CDS611 | Warm Moist UF | Moist UF | | PSME/PHMA | Douglas-fir/ninebark | PA | CDS711 | Warm Dry UF | Dry UF | | PSME/SPBE | Douglas-fir/birchleaf spiraea | PA | CDS634 | Warm Dry UF | Dry UF | | PSME/SYAL | Douglas-fir/common snowberry | PA | CDS622 | Warm Dry UF | Dry UF | | PSME/SYAL (FLOODPLAIN) | Douglas-fir/common snowberry (floodplain) | PA | CDS628 | Warm Low SM RF | Low SM RF | | PSME/SYOR | Douglas-fir/mountain snowberry | PA | CDS625 | Warm Dry UF | Dry UF | | PSME/TRCA3 | Douglas-fir/false bugbane | PCT | CDF313 | Warm Moderate SM RF | Moderate SM RF | | PSME/VAME | Douglas-fir/big huckleberry | PA | CDS812 | Warm Dry UF | Dry UF | | PUPA | weak alkaligrass | PA | MM2926 | Warm High SM RH | High SM RH | | PUTR/AGSP | bitterbrush/bluebunch wheatgrass | PA | SD3112 | Hot Moist US | Moist US | | PUTR/FEID-AGSP | bitterbrush/Idaho fescue-bluebunch wheatgrass | PA | SD3111 | Warm Moist US | Moist US | | RHAL2/MESIC FORB | alderleaved buckthorn/mesic forb | PCT | SW5117 | Warm Moderate SM RS | Moderate SM RS | | RHGL/AGSP | smooth sumac/bluebunch wheatgrass | PA | SD6121 | Hot Dry US | Dry US | | RIBES/CILA2 | currants/drooping woodreed | PCT | SW5111 | Warm High SM RS | High SM RS | | RIBES/GLEL | currants/tall mannagrass | PCT | SW5116 | Warm High SM RS | High SM RS | | RIBES/MESIC FORB | currants/mesic forb | PCT | SW5115 | Warm Moderate SM RS | Moderate SM RS | | SAAR4 | brook saxifrage | PCT | FW6113 | Warm High SM RH | High SM RH | | SACO2/CAPR5 | undergreen willow/clustered field sedge | PC | SW1128 | Cold High SM RS | High SM RS | | SACO2/CASC5 | undergreen willow/Holm's sedge | PA | SW1121 | Cold High SM RS | High SM RS | | SACO2/CAUT | undergreen willow/bladder sedge | PCT | SW1127 | Cold High SM RS | High SM RS | | SAEA-SATW/CAAQ | Eastwood willow-Tweedy willow/aquatic sedge | PC | SW1129 | Warm High SM RS | High SM RS | | SAEX | coyote willow | PA | SW1117 | Hot Moderate SM RS | Moderate SM RS | | SALIX/CAAQ | willow/aquatic sedge | PA | SW1114 | Warm High SM RS | High SM RS | | SALIX/CACA | willow/bluejoint reedgrass | PC | SW1124 | Warm Moderate SM RS | Moderate SM RS | | SALIX/CALA3 | willow/woolly sedge | PA | SW1112 | Warm Moderate SM RS | Moderate SM RS | | PVT CODE | PVT COMMON NAME | STATUS | ECOCLASS | PAG | PVG | |----------------------|---|--------|-----------------|---------------------|----------------| | SALIX/CAUT | willow/bladder sedge | PA | SW1123 | Warm High SM RS | High SM RS | | SALIX/MESIC FORB | willow/mesic forb | PCT | SW1125 | Warm Moderate SM RS | Moderate SM RS | | SALIX/POPR | willow/Kentucky bluegrass | PCT | SW1111 | Warm Low SM RS | Low SM RS | | SARI | rigid willow | PCT | SW1126 | Hot Moderate SM RS | Moderate SM RS | | SASC/ELGL | Scouler willow/blue wildrye | PC | SW1130 | Cool Moist US | Cold US | | SCMI | smallfruit bulrush | PA | MM2924 | Warm High SM RH | High SM RH | | SETR | arrowleaf groundsel | PA | FW4211 | Warm High SM RH | High SM RH | | SPCR (RIVER TERRACE) | sand dropseed (river terrace) | PA | GB1211 | Hot Dry UH | Dry UH | | STOC | western needlegrass | PCT | GS10 | Cool Moist UH | Cold UH | | SYAL/FEID-AGSP-LUSE | common snowberry/fescue-wheatgrass-silky lupine | PCT | GB5121 | Warm Moist US | Moist US | | SYAL/FEID-KOCR | common snowberry/Idaho fescue-prairie junegrass | PCT | GB5919 | Warm Moist US | Moist US | | SYAL-ROSA | common snowberry-rose | PCT | SM3111 | Warm Moist US | Moist US | | SYOR | mountain snowberry | PCT | SM32 | Warm Moist US | Moist US | | TSME/VAME | mountain hemlock/big huckleberry | PA | CMS231 | Cold Dry UF | Cold UF | | TSME/VASC | mountain hemlock/grouse huckleberry | PA | CMS131 | Cold Dry UF | Cold UF | | TYLA | common cattail | PCT | MT8121 | Hot High SM RH | High SM RH | | VEAM | American speedwell | PA | FW6112 | Warm High SM RH | High SM RH | | VERAT | false hellebore | PC | FW5121 | Warm Moderate SM RH | Moderate SM RH | ¹ This appendix is organized alphabetically by PVT code. Column descriptions are: PVT CODE provides an alphanumeric code for each of 296 potential vegetation types described for Blue Mountains section. PVT COMMON NAME provides a common name for each potential vegetation type. STATUS provides classification status for each potential vegetation type: PA is Plant Association; PCT is Plant Community Type; PC is Plant Community. ECOCLASS codes are used to record potential vegetation type determinations. PAG (Plant Association Group) and PVG (Potential Vegetation Group) are two levels of a mid-scale potential vegetation hierarchy; PAG and PVG codes use the following abbreviations: SM is Soil Moisture, UF is Upland Forest physiognomic class, UW is Upland Woodland physiognomic class, US is Upland Shrubland physiognomic class, UH is Upland Herbland physiognomic class, RF is Riparian Forest physiognomic class, RS is Riparian Shrubland physiognomic class, and RH is Riparian Herbland physiognomic class. ## **APPENDIX 2: SILVICULTURE WHITE PAPERS** White papers are internal reports, and they are produced with a consistent formatting and numbering scheme – all papers dealing with Silviculture, for example, are placed in a silviculture series (Silv) and numbered sequentially. Generally, white papers receive only limited review and, in some instances pertaining to highly technical or narrowly focused topics, the papers may receive no technical peer review at all. For papers that receive no review, the viewpoints and perspectives expressed in the paper are those of the author only, and do not necessarily represent agency positions of the Umatilla National Forest or the USDA Forest Service. Large or important papers, such as two papers discussing active management considerations for dry and moist forests (white papers Silv-4 and Silv-7, respectively), receive extensive review comparable to what would occur for a research station general technical report (but they don't receive blind peer review, a process often used for journal articles). White papers are designed to address a variety of objectives: - (1) They guide how a methodology, model, or procedure is used by practitioners on the Umatilla National Forest (to ensure consistency from one unit, or project, to another). - (2) Papers are often prepared to address ongoing and recurring needs; some papers have existed for more than 20 years and still receive high use, indicating that the need (or issue) has long standing an example is white paper #1 describing the Forest's big-tree program, which has operated continuously for 25 years. - (3) Papers are sometimes prepared to address emerging or controversial issues, such as management of moist forests, elk thermal cover, or aspen forest in the Blue Mountains. These papers help establish a foundation of relevant literature, concepts, and principles that continuously evolve as an issue matures, and hence they may experience many iterations through time. [But also note that some papers have not changed since their initial development, in which case they reflect historical concepts or procedures.] - (4) Papers synthesize science viewed as particularly relevant to geographical and management contexts for the Umatilla National Forest. This is considered to be the Forest's self-selected 'best available science' (BAS), realizing that non-agency commenters would generally have a different conception of what constitutes BAS like beauty, BAS is in the eye of the beholder. - (5) The objective of some papers is to locate and summarize the science germane to a particular topic or issue, including obscure sources such as master's theses or Ph.D. dissertations. In other instances, a paper may be designed to wade through an overwhelming amount of published science (dry-forest management), and then synthesize sources viewed as being most relevant to a local context. - (6) White papers function as a citable literature source for methodologies, models, and procedures used during environmental analysis by citing a white paper, specialist reports can include less verbiage describing analytical databases,
techniques, and so forth, some of which change little (if at all) from one planning effort to another. (7) White papers are often used to describe how a map, database, or other product was developed. In this situation, the white paper functions as a 'user's guide' for the new product. Examples include papers dealing with historical products: (a) historical fire extents for the Tucannon watershed (WP Silv-21); (b) an 1880s map developed from General Land Office survey notes (WP Silv-41); and (c) a description of historical mapping sources (24 separate items) available from the Forest's history website (WP Silv-23). The following papers are available from the Forest's website: Silviculture White Papers #### Paper # Title 1 Big tree program 2 Description of composite vegetation database 3 Range of variation recommendations for dry, moist, and cold forests 4 Active management of Blue Mountains dry forests: Silvicultural considerations 5 Site productivity estimates for upland forest plant associations of Blue and Ochoco Mountains 6 Blue Mountains fire regimes 7 Active management of Blue Mountains moist forests: Silvicultural considerations 8 Keys for identifying forest series and plant associations of Blue and Ochoco Mountains 9 Is elk thermal cover ecologically sustainable? 10 A stage is a stage is a stage...or is it? Successional stages, structural stages, seral stages 11 Blue Mountains vegetation chronology 12 Calculated values of basal area and board-foot timber volume for existing (known) values of canopy cover 13 Created opening, minimum stocking, and reforestation standards from Umatilla National Forest Land and Resource Management Plan 14 Description of EVG-PI database 15 Determining green-tree replacements for snags: A process paper 16 Douglas-fir tussock moth: A briefing paper 17 Fact sheet: Forest Service trust funds 18 Fire regime condition class queries 19 Forest health notes for an Interior Columbia Basin Ecosystem Management Project field trip on July 30, 1998 (handout) 20 Height-diameter equations for tree species of Blue and Wallowa Mountains 21 Historical fires in headwaters portion of Tucannon River watershed 22 Range of variation recommendations for insect and disease susceptibility 23 Historical vegetation mapping 24 How to measure a big tree 25 Important Blue Mountains insects and diseases Mechanized timber harvest: Some ecosystem management considerations Is this stand overstocked? An environmental education activity 26 27 | Paper # | Title | |---------|--| | 28 | Common plants of south-central Blue Mountains (Malheur National Forest) | | 29 | Potential natural vegetation of Umatilla National Forest | | 30 | Potential vegetation mapping chronology | | 31 | Probability of tree mortality as related to fire-caused crown scorch | | 32 | Review of "Integrated scientific assessment for ecosystem management in the interior Columbia basin, and portions of the Klamath and Great basins" – Forest vegetation | | 33 | Silviculture facts | | 34 | Silvicultural activities: Description and terminology | | 35 | Site potential tree height estimates for Pomeroy and Walla Walla Ranger Districts | | 36 | Stand density protocol for mid-scale assessments | | 37 | Stand density thresholds as related to crown-fire susceptibility | | 38 | Umatilla National Forest Land and Resource Management Plan: Forestry direction | | 39 | Updates of maximum stand density index and site index for Blue Mountains variant of Forest Vegetation Simulator | | 40 | Competing vegetation analysis for southern portion of Tower Fire area | | 41 | Using General Land Office survey notes to characterize historical vegetation conditions for Umatilla National Forest | | 42 | Life history traits for common Blue Mountains conifer trees | | 43 | Timber volume reductions associated with green-tree snag replacements | | 44 | Density management field exercise | | 45 | Climate change and carbon sequestration: Vegetation management considerations | | 46 | Knutson-Vandenberg (K-V) program | | 47 | Active management of quaking aspen plant communities in northern Blue Mountains: Regeneration ecology and silvicultural considerations | | 48 | Tower Firethen and now. Using camera points to monitor postfire recovery | | 49 | How to prepare a silvicultural prescription for uneven-aged management | | 50 | Stand density conditions for Umatilla National Forest: A range of variation analysis | | 51 | Restoration opportunities for upland forest environments of Umatilla National Forest | | 52 | New perspectives in riparian management: Why might we want to consider active management for certain portions of riparian habitat conservation areas? | | 53 | Eastside Screens chronology | | 54 | Using mathematics in forestry: An environmental education activity | | 55 | Silviculture certification: Tips, tools, and trip-ups | | 56 | Vegetation polygon mapping and classification standards: Malheur, Umatilla, and Wallowa-Whitman National Forests | | 57 | State of vegetation databases for Malheur, Umatilla, and Wallowa-Whitman National Forests | # Paper # Title 58 Seral status for tree species of Blue and Ochoco Mountains ## **REVISION HISTORY** **February 2013**: minor formatting and editing changes were made; an appendix was added describing the white paper system, including a list of available white papers.